[bookmark: _GoBack]
Texas Workforce Commission
Adult Education and Literacy State Plan
under the
Adult Education and Family Literacy Act
Developed under Transition Year Guidance: Title II of the Workforce Investment Act of 1998 to Title II of the Workforce Innovation and Opportunity Act of 2014
OMB Control No. 1830-0026

Program Year 2015–2016

[image: http://www.lonestar.edu/departments/veteransaffairs/TWCSEALblackedited.gif]

Discussion Draft for 3/3/15 Commission Meeting

 Discussion Draft for 3/3/15 Commission Meeting 		29

Table of Contents
1.0	Introduction	5
2.0 Eligible Agency Certifications and Assurances	5
3.0 Needs Assessments	5
Texas Adult Education and Literacy Needs	5
Eligible Texans	5
3.1 Individuals Most in Need	6
Most-in-Need Texans with Minimal Literacy Skills	6
3.2 Populations	7
Populations Most at Risk	7
4.0 Description of Adult Education and Literacy Activities	10
4.1 Allowable Activities	10
Adult Education and Literacy Services	10
4.2 Special Rule: Uses of Funds for Family Literacy	12
4.3 Description of New Organizational Arrangements and Changes	13
5.0 Annual Evaluation of Adult Education and Literacy Activities	14
5.1 Annual Evaluations	14
Statewide Evaluation and Monitoring of Local Programs	14
Ongoing Program Monitoring and Oversight	14
6.0 Performance Measures	16
6.1 Eligible Agency Performance Measures	16
6.2 Optional—Additional Indicators	18
Performance-Based Funding	18
6.3 Levels of Performance	19
6.4 Factors	20
Further Information	21
7.0 Procedures for Funding Eligible Providers	21
7.1 Applications	21
7.2 Eligible Providers	23
7.3 Notice of Availability	23
7.4 Process	23
7.5 Evaluation of Applications	24
7.6 Special Rule	25
Further Information	25
8.0 Public Participation and Comment	25
8.1 Description of Activities	25
8.2 Governor’s Comments	26
9.0 Descriptions of Program Strategies for Populations	26
9.1 Strategies	26
10.0 Integration with Other Adult Education and Training	27
10.1 Description of Planned Integrated Activities	27
Texas Integration	27
10.2 State Unified Plan	31
11.0 Description of the Steps to Ensure Direct and Equitable Access	31
11.1 Description of Steps	31
11.2 Notice of Availability	31
12.0 Programs for Corrections Education and Other Institutionalized Individuals	31
12.1 Types of Programs	31
12.2 Priority	32
12.3 Types of Institutional Settings	32
Further Information	32
13.0 State Leadership Activities	32
13.1 Description of New Required Activities	32
13.2 Description of Permissible Activities	33
13.3 Collaboration	34
14.0 English Literacy/Civics	34
15.0 Description of Joint Planning and Coordination for Unified Plan Only	34
16.0 Description of Activities under Section 427 of the General Education Provisions Act	35
17.0 One-Stop Participation	36
Demonstrated Action in Support of WIOA	36
Attachment A – Certifications and Assurances	39
CERTIFICATIONS	40
ASSURANCES	41
Attachment B: Other Grant Forms	43
Attachment D – Texas Local Workforce Development Board Areas	46
Attachment E – TWC Organizational Structure with Adult Education and Literacy	48
Textual Version - TWC Organizational Structure with Adult Education and Literacy	49
Workforce Development Division Organizational Chart	50
Textual Version – Workforce Development Division Organizational Chart	51

1.0 [bookmark: _Toc412788488]Introduction
Section one in the Guide for Development of a State Plan under Adult Education and Family Literacy Act Programs is direction from the Department of Education on completing a transition year plan.

[bookmark: _Toc412788489]2.0 Eligible Agency Certifications and Assurances
See Attachment A for Certifications and Assurances

[bookmark: _Toc412788490]3.0 Needs Assessments

[bookmark: _Toc412788491]Texas Adult Education and Literacy Needs

Individuals are eligible for adult education services if they:
· are at least 16 years old;
· are not enrolled or required by state law to enroll in secondary school; and
· do not have a high school diploma or an equivalent certificate; and/or
· are unable to speak, read, or write English.[footnoteRef:1] [1: Workforce Investment Act of 1998 (Public Law 105-220).]

In 2012, of all the states, Texas had the lowest percentage of its population age 25 and older who were high school graduates (or who had earned GEDs). Only 81.4 percent of Texans above the age of 25 had completed high school, while 17 other states had completion rates above 90 percent.[footnoteRef:2] [2: US Census Bureau, American FactFinder, Educational Attainment, 2012 American Community Survey one-year estimates.]

[bookmark: _Toc412788492]Eligible Texans
According to the federal eligibility definition, based on the number of individuals in the state who lack a high school credential, 3.3 million Texans were eligible for adult education services in 2014.[footnoteRef:3] [3: US Census Bureau, American Community Survey (ACS) Three-Year Public Use Microdata Sample for 2009–2011, applied to 2010 Census and State Data Center Population Estimates. This data set is consistent with the one the US Department of Education used to determine Adult Education and Family Literacy Act State Grants as announced March 19, 2014.]

Almost half of Texans qualifying for adult education services in 2014 lived in the Gulf Coast (Houston), Dallas, and Alamo (San Antonio) local workforce development areas (workforce areas).[footnoteRef:4] [4: Attachment C provides a list of the estimated number of Texans eligible for adult education services in each workforce area.]

In a 2010 Texas Workforce Investment Council (TWIC) study, the Office of the State Demographer projected that almost eight million Texans will be eligible for adult education services by 2040, nearly double the estimate for 2008.[footnoteRef:5] [5: Gore, K., Texas Workforce Investment Council, June 30, 2010, Interagency Literacy Council meeting reporting on data from Identifying the Current and Future Populations in Need of Adult Education, last modified March 2010, http://gov.texas.gov/files/twic/Adult_Ed_Primer_Summary.pdf.]

[bookmark: _Toc412788493]3.1 Individuals Most in Need

Individuals defined as most in need of literacy services are those who are low income and have minimal literacy skills.[footnoteRef:6] Because this definition includes literacy skills and income, it broadens the scope of individuals viewed as most in need, beyond basic academic preparedness, and establishes a component for an operational framework that defines services across both minimal literacy and income and employment parameters. [6: AEFLA §231(e)(3); 20 USC §9241(e)(3).]

[bookmark: _Toc412788494]Most-in-Need Texans with Minimal Literacy Skills
Of the more than 3.3 million Texans eligible for adult education services in 2014, over 50 percent required English as a Second Language (ESL) instruction. Based on the 2013 American Community Survey one-year estimates, 1.2 million Texans over the age of 25 have lower than an eighth-grade education, and 9 percent of the population over the age of 18 identified as speaking English “less than very well.”[footnoteRef:7] [7: US Census Bureau, 2013 American Community Survey, one-year estimates.]

Most-in-Need Texans with Employment Barriers
While individuals with minimal literacy skills represent a significant portion of those most in need of Adult Education and Literacy (AEL) services in Texas, this population also includes individuals who:
· lack a high school diploma or equivalency;
· are low income;
· have disabilities;
· are single parents and/or displaced homemakers;
· are limited English proficient (LEP); or
· are in correctional institutions or other similar institutions.

These characteristics are found in all populations, including those eligible for AEL services, and present unique workforce development challenges.

[bookmark: _Toc412788495]3.2 Populations
[bookmark: _Toc412788496]Populations Most at Risk
High school completion is perhaps the most widely used parameter governing access to entry-level employment, placing individuals with no high school completion at increased risk of not earning a self-sustaining wage. Further, in many instances, additional education or training is required for career promotions and wage increases. Many of the 3.3 million Texans lacking a high school diploma were positioned to obtain a high school completion credential; over 1.4 million Texans received a 9th–12th-grade education, but no diploma or high school equivalency credential.

Individuals with low income are particularly prevalent in the population without a high school diploma or its equivalent, as is apparent by the almost 20,000 individuals who received Choices and Supplemental Nutrition Assistance Program (SNAP) assistance in Texas in 2012. This represents 24 percent of the total Choices and SNAP assistance provided in Texas that year.

Single parents and displaced homemakers make up 22% percent of the population receiving workforce services in Texas in 2012 who did not have a high school diploma or GED.
Other Populations
In 2011, approximately 25 percent of individuals age 25 and older lacking a high school diploma or its equivalent were individuals with disabilities. Furthermore, a greater percentage of individuals with disabilities lacked a high school diploma or equivalency, compared to individuals age 25 and older without disabilities. This trend continues into postsecondary education and employment attainment. Less than 14 percent of individuals with disabilities earned a four-year degree or higher compared to 32 percent of the population without disabilities. Additionally, the unemployment rate for individuals with disabilities is higher compared to that of individuals without disabilities.[footnoteRef:8] [8: Texas Workforce Investment Council. People with Disabilities: A Texas Profile, 2013. Retrieved at http://governor.state.tx.us/files/twic/Disabilities_Profile.pdf.]

Individuals with limited English proficiency are particularly prevalent in Texas. Over 16 percent of Texans are foreign born,[footnoteRef:9] a population that has increased by an average of 125,000 a year since 1990.[footnoteRef:10] Between 2000 and 2013, this segment of the Texas population increased 50 percent.[footnoteRef:11] Of the foreign-born population, less than 60 percent were LEP,[footnoteRef:12] and 43.6 percent had lower than a high school diploma. The great majority of these individuals, over 70 percent, originated from Latin American countries.[footnoteRef:13] [9: US Census Bureau: State and County QuickFacts, last modified December 4, 2014. Retrieved at http://quickfacts.census.gov/qfd/states/48000.html.] [10: Orrenius, P. Gone to Texas, Dallas FED, 2014.] [11: Migration Policy Institute. State Immigration Data Profiles. http://www.migrationpolicy.org/data/state-profiles/state/demographics/TX.] [12: The term “limited English proficient” refers to any individual who reported speaking English “not at all” or “not well” on their US Census questionnaire.] [13: Latin American countries include Mexico, South America, Central America, and the Caribbean.]

Of individuals born outside the United States, the Hispanic population is the fastest growing. Overall, Hispanics accounted for 65 percent of Texas’ growth between 2000 and 2010.[footnoteRef:14] Most of the growth among Hispanics stemmed from births in families already living in Texas.[footnoteRef:15] The Hispanic population is critical to the health of the Texas economy and to the workforce that fuels it.
 [14: http://thetexaseconomy.org/people-places/population/articles/article.php?name=hispanic_pop_growth.] [15: Murdock, S., “Texas by the Numbers,” http://thetexaseconomy.org/people-places/population/articles/article.php?name=hispanic_pop_growth.]

Because additional education and training opportunities require English proficiency, speaking English is perhaps the most important factor in supporting career development and the possibility of increased wages for immigrant populations.[footnoteRef:16] [16: Orrenius, P. Gone to Texas, Dallas FED, 2014.]

Finally, in Texas, individuals in correctional institutions or similar institutions have low educational achievement rates. Research suggests that increased educational achievement results in positive behavioral outcomes for those individuals in correctional or other institutions. It can also be correlated to lower recidivism rates and increased employment success after release.[footnoteRef:17] [17: Armstrong, G., Evaluation of the Windham School District Correctional Education Programs, Sam Houston State University, 2012.]

Windham Independent School District (Windham), the statewide school system for individuals in the Texas Department of Criminal Justice (TDCJ) prison system, provides the best data on educational achievement of individuals in correctional institutions. Overall, 37 percent of Windham students have a grade-level equivalency of below sixth grade.[footnoteRef:18] [18: Windham School District. Annual Performance Report: School Year 2012-13.]

Increased Educational Achievement Means Lower Unemployment and Higher Salaries
In general, higher levels of education mean lower unemployment rates and higher salaries. The US Department of Labor’s (DOL) Bureau of Labor Statistics 2013 data supports this pattern. Figure 1 demonstrates how median weekly earnings rise and the unemployment rate falls as education levels increase.[footnoteRef:19] [19: US Census Bureau, 2013 American Community Survey.]

The median annual income of an individual with lower than a high school diploma who was employed the entire year was $20,124. Individuals with a high school diploma earned $7,228 more; individuals with some college or an associate’s degree earned $12,272 more; and those with a bachelor’s degree earned an additional $29,952 or more in wages.
Figure 1: Education Pays in Higher Earnings and Lower Unemployment Rates in the United States, 2013

[image:]

Increased Literacy Means a More Competitive Texas Workforce
Texas forgoes significant opportunities to build and prepare its workforce for current and future economic success because so many Texas residents lack the educational achievement needed for today’s employment skills demands. This makes it difficult for Texas to compete with other states and countries for relocation of new businesses to Texas.

The Hispanic population of Texas is projected to account for up to 70 percent of the overall population growth over the next generation, yet this population has decreased levels of educational achievement and increased limited English proficiency. Consequently, poverty rates among Hispanics are significantly higher, compared with other groups. For example, in 2010, 26.4 percent of Texas Hispanics fell below the poverty line, compared to just 9.2 percent of non-Hispanic whites.[footnoteRef:20] Demographer Steve Murdock forecasts that unless Texas stems these trends, future Texas households, “will be poorer, with less income, higher poverty rates, lower net worth, and fewer assets and will have housing that is of lower value … when compared to 2010.” [footnoteRef:21] [20: Orrenius, P., Gone to Texas, Dallas FED, 2014.] [21: Murdock, S., Changing Texas: Implications of Addressing or Ignoring the Texas Challenge, Texas A&M University Press, 2014.]

[bookmark: _Toc412788497]4.0 Description of Adult Education and Literacy Activities
[bookmark: _Toc412788498]4.1 Allowable Activities

[bookmark: _Toc375905031][bookmark: _Toc412788499]Adult Education and Literacy Services
In accordance with the Adult Education and Family Literacy Act (AEFLA), the Texas Workforce Commission (TWC), through grant recipients, implements the following services that assist adults:
· to become literate and obtain the knowledge and skills necessary for employment and self-sufficiency;
· who are parents to obtain the educational skills necessary to become full partners in the educational development of their children; and
· in the completion of a secondary school education.

Additionally, TWC, through its grant recipients, provides adults with sufficient basic education to enable them to:
· acquire the basic education skills necessary for literate functioning;
· participate in job training and retraining;
· obtain and retain employment; and
· continue their education at least to the completion of secondary school and preparation for postsecondary education.

Under TWC, AEL programs provide the following essential components:
1. Adult basic education;
2. Programs for LEP adults;
3. Adult secondary education, including programs leading to a high school equivalency certificate or a high school diploma;
4. Instructional services to improve student proficiencies necessary to function effectively in adult life, including accessing further education, employment-related training, or employment;
5. Assessment and guidance services related to items 1–4; and
6. Collaboration with multiple partners in the community to expand the services available to adult learners and to prevent duplication of services.
TWC’s mission is to promote and support an effective workforce system that offers employers, individuals, and communities the opportunity to achieve and sustain economic prosperity. By providing opportunities for literacy and basic educational development, the AEL program clearly aligns with this mission through delivery of the foundational skills Texas needs for both economic competitiveness and community development.

It is TWC’s intent to support program designs and operations that deliver increased secondary education, career, and higher education outcomes for students, including individuals who are low income or have minimal literacy skills. Therefore, TWC supports employment and training awareness, readiness, and transition opportunities for students. Those who seek services are most likely to benefit from service alignment if they:
· have defined career and higher education goals;
· have previous work experience; or are functioning at higher levels and need specific targeted remedial strategies.
TWC encourages and supports activities that uphold the following priorities:
· Establish or improve relationships with Local Workforce Development Boards (Boards) and Workforce Solutions Offices (one-stop centers);
· Establish or improve partnerships that create greater opportunities for adult learners to transition to postsecondary education and workforce training programs; and
· Develop innovative strategies to meet the needs of adult learners based on local resources, including strategies that:
· enhance and support educational delivery mechanisms that facilitate the immediate delivery of services to students; or
· facilitate the progress of students from standard AEL educational programs toward a service delivery activity that results in employment, a training certificate, or college degree.

The State of Texas receives approximately $73,000,000 for the delivery of AEL services. Of this amount, 82.5 percent must be used to provide AEL services as stipulated in AEFLA §231. Of the 82.5 percent, up to 10 percent may be used to fund programs for corrections education and education for other institutionalized adults.

AEFLA funds may be used for programs for out-of-school individuals who are at least 16 years of age and:
· function at lower than a secondary school completion level;
· lack a secondary school credential; or
· are unable to speak, read, or write in English.

State AEL funds must be used for programs for out-of-school individuals, who are beyond compulsory school-attendance age—18 in Texas—and:
· function at lower than a secondary school completion level;
· lack a secondary school credential; or
· are unable to speak, read, or write in English.

In addition to meeting the requirements of AEFLA §231, instruction provided with these funds also will include:
· distance-learning options using TWC-approved distance-learning curricula;
· approaches that involve tutoring, grouping, peer mentoring, scheduling, or other variations in instruction;
· student success skills instruction, such as learning styles investigation, time management, financial literacy, note-taking, online learning support, test-taking strategies, leadership skills, and research skills;
· college and career bridge activities integrated into or provided outside of regular classroom instruction to include continual updating of individual training, education, and career plans with short- and long-term goal setting;
· managed enrollment practices designed to enroll and retain wait-listed students;
· practices designed to increase retention rates of enrolled students;
· postsecondary education and training transitions and career pathways implementation; and
· activities that support the development of leadership and followership competencies to empower students to advocate for themselves and their families and to become leaders in the classroom, workplace, and community.

Family Literacy Services
TWC AEL grant recipients provide, within the context of administering AEL programs, training opportunities for parents on how to be the primary teachers for their children and full partners in their children’s education. Practices in family literacy include, but are not limited to:
· the incorporation of parent literacy training that leads to economic self-sufficiency for the family; and
· instruction to help parents partner with their children and school personnel in the development of children’s High School Personal Graduation Plans, as required by Texas Education Code §28.02121. See also House Bill 5, 83rd Texas Legislature, Regular Session (2013) (http://www.capitol.state.tx.us/tlodocs/83R/billtext/pdf/HB00005F.pdf#navpanes=0).
English Literacy Programs
[bookmark: _Toc375905032]TWC’s AEL grant recipients offer instructional services for students placed at National Reporting System (NRS) ESL levels. Instructional services for ESL students include proven or evidence-based instructional techniques and learning strategies that support oral skills development for LEP students.

TWC AEL grant recipients also offer instructional services to students identified as English Literacy and Civics Education (EL/Civics) students and placed at NRS ESL levels. Instructional services include EL/Civics instruction offered either as an integrated activity within ESL classes or in EL/Civics-only classes. Curriculum and contextualized instruction emphasize the rights and responsibilities of citizenship, naturalization procedures, civic participation, and US history and government to help students acquire the skills and knowledge to become active and informed parents, workers, and community members.
[bookmark: _Toc412788500]4.2 Special Rule: Uses of Funds for Family Literacy

[bookmark: _Toc375905033]Family literacy activities are provided to out-of-school parents who have attained 16 years of age and:
· function at lower than a secondary school completion level;
· lack a secondary school credential; or
· are unable to speak, read, or write in English.

Family literacy activities instruct these individuals on being the primary teachers of their children and full partners in their children’s education. TWC will not use any funds made available under this subtitle for activities with the purpose of supporting or providing programs or services for individuals who are not described in subparagraphs (A) and (B) of AEFLA §203(1); however, TWC may use such funds for such purpose if the programs, services, or activities are related to family literacy. In providing family literacy services under this subtitle, TWC will attempt to coordinate with programs and services that are not supported under this subtitle prior to using AEL funds for activities other than AEL activities (AEFLA §231(d)).
[bookmark: _Toc412788501]4.3 Description of New Organizational Arrangements and Changes

TWC assumed responsibility for the State of Texas AEL program on September 1, 2013. To fully incorporate the AEL program into TWC’s administrative oversight framework, TWC amended its Chapter 800 General Administration and Chapter 802 Integrity of the Texas Workforce System rules and added new Chapter 805 Adult Education and Literacy rules. TWC’s AEL-related rules for all three chapters were adopted February 4, 2014, by TWC’s three-member Commission (Commission), position TWC to reestablish and prioritize Texas’ AEL services around current and future educational demands and workforce development needs.
Through a statewide procurement, TWC established a system of AEL grant recipients aligned and coordinated with the workforce system to provide AEL services within each workforce area; to address local education, support, and workforce needs in collaboration with community-based partners; and to expand the services available to adult learners, while avoiding duplication of services.

AEL grantees are organized by TWC’s 28 workforce areas, allowing TWC to better coordinate AEL services with Texas workforce system services, a requirement set forth in Senate Bill 307, 83rd Texas Legislature, Regular Session (2013). Organization by workforce area also allows TWC to analyze data across the state and align data analysis to its other services. Programs within each of the workforce areas are strongly encouraged to work with the Boards to align services and data collection, and many programs applied for services under the Program Year 2014–2015 (PY’14–15) procurement with the appropriate Board. Attachment D shows the 28 workforce areas.

Program and contract specialists in TWC’s AEL Department work with a set of designated workforce areas and are responsible for oversight of programs within them. Attachment E shows the organizational structure of TWC and the AEL Department.

On June 1, 2014, TWC implemented a new professional development structure for AEL programs in Texas. Replacing the old model of six regional Project GREAT Centers, the new Statewide Professional Development and Program Support Center (PD Center), called TRAIN PD, is responsible for:
· delivering state-directed training, including training-of-trainer events;
· providing an informational clearinghouse with resources to support local programs, students, and stakeholders; and
· providing online resources aimed at building access and responsiveness to training content.

Under the new professional development structure:
· local AEL providers have increased responsibility for directing delivery of local day-to-day training and for developing continuous improvement professional development strategies and training requests based on local analysis of performance and staffing needs; and
· contract trainers work as subject matter experts delivering services to local providers or through the PD Center to bring responsive, research-based, and cost-effective services to local programs.
[bookmark: _Toc412788502]5.0 Annual Evaluation of Adult Education and Literacy Activities

[bookmark: _Toc375905035][bookmark: _Toc412788503]5.1 Annual Evaluations
[bookmark: _Toc412788504]Statewide Evaluation and Monitoring of Local Programs
Evaluation of local provider services is a key priority for the AEL program. TWC staff has worked to develop a strategic evaluation and monitoring process that draws from best practices developed across TWC divisions.
[bookmark: _Toc412788505]Ongoing Program Monitoring and Oversight
The evaluation of local providers is a multiphased process that uses timely data gathered from the Texas Educating Adults Management System (TEAMS) to measure program performance against contract deliverables as well as state and federal performance targets. TEAMS is Texas’ state-of-the-art, web-enabled system that maintains student-level data, including demographic, assessment, and outcome data, as well as class, site, program, and provider information. TEAMS users can analyze class, site, or program information through use of standard reports generated at the user level. TEAMS provides a wide range of information about adult education, including snapshots of student and program performance, personnel qualifications, staff development activities, and evaluation of staff development.

AEL programs are required to submit quarterly Data Sign-off Reports through TEAMS. The Data Sign-off Report requires programs to validate current data and describe areas of strength as well as concern. Programs also are required to submit monthly expenditure reports in TWC’s Cash Draw and Expenditure Reporting (CDER) system and quarterly narrative reports using a predetermined template that requests information on specific TWC objectives and overall program objectives.

AEL contract deliverables reflect TWC’s commitment to strong performance and accountability. These deliverables include a combination of both program and financial accountability and encourage programs to exhibit strong planning through the development of project plans, continuous improvement plans, and standard operating procedures for their programs.
AEL program staff meets monthly, at a minimum, to evaluate the overall health of each program, which is measured against contract deliverables, progress toward federal education functioning level gain measures, state performance measures, and expenditures. Program staff discusses trends in data and issues of particular concern and develops support plans to address those specific issues of concern. Because services are aligned to workforce areas, staff can see where specific issues are isolated throughout the state. This provides a structure under which staff can engage the PD Center to address concerns.
If a program does not show improvement after being placed on a support plan, TWC places the program on a Technical Assistance Plan (TAP). TAPs use a timeline of deliverables to improve and support program function. TAP actions may include additional targeted professional development support, one-on-one training in specific areas of weakness or concern, and technical assistance visits by program staff to meet and address particular issues.
Subrecipient Monitoring
TWC’s Subrecipient Monitoring Department will conduct on-site reviews of 29 percent (10 programs) of AEL grant recipients over the first two years of service under new contracts and a desk review of 57 percent (20 programs). Programs are selected as a combination of half of all programs and a balance of programs TWC deems high risk. Risk is determined based on an analysis of factors, including size of grant award amount, timeliness of data entry, “newness” of the program or key program staff, and expenditure amounts.
In the second year of new contracts, Subrecipient Monitoring will conduct on-site reviews of the percentage of programs not reviewed in year one, and a predetermined percentage of programs deemed high risk.

During on-site reviews, Subrecipient Monitoring reviews expenditures and records management (including necessary eligibility documentation) and conducts staff interviews to document that internal processes for participant intake, screening, and placement are in accordance with TWC’s AEL policy. AEL program staff works with Subrecipient Monitoring to identify records in TEAMS to compare with on-site records, including student test scores, student attendance records, and staff professional development hours.
Subrecipient Monitoring also uses the Board Area Tracking System, in which AEL staff tracks ongoing communications with, and technical assistance provided to, local programs. In combination with guidance from AEL staff, this provides the appropriate lens for Subrecipient
Monitoring to ensure an accurate review of program activity.

A preplanning conference call to help programs prepare and assemble necessary documentation precedes each monitoring visit. During the monitoring visit, program staff is interviewed regarding program processes. At the conclusion of the interview, Subrecipient Monitoring conducts an exit interview in which they review any findings, which are later distributed in an official report. Program staff has the opportunity to dispute any findings.
Deobligation of Funds
TWC is keenly focused on performance to ensure that funds are used effectively to serve customers and produce positive results. Contracted performance benchmarks and performance standards highlight TWC’s expectation that grantees will maintain or exceed performance standards through effective service delivery and innovation. TWC rule §800.78 allows funds to be deobligated, including voluntarily, if they are not being used effectively to serve individuals needing AEL services at expected levels; however, TWC staff works diligently with grantees to provide technical support and assistance in developing strategies to ensure that funds are used to serve customers efficiently and effectively, thereby mitigating risks.
Under current budgetary conditions—as in the past—the need for AEL services exceeds Texas’ available resources, and no workforce area is funded to fully meet its needs. TWC expects that AEL grant recipients will identify, and coordinate with, all available organizations and programs in their workforce areas to expand and leverage deliverable services beyond those provided solely through AEL funding.
Self-Evaluation and Monitoring of Local Programs
As part of their deliverables, all TWC grant recipients (sole providers and lead grant recipients for consortiums of providers) are required to:
· submit a plan outlining their process for monitoring performance and expenditures; and
· use TEAMS to regularly monitor program performance across all providers.

[bookmark: _Toc375905036]Additionally, programs are required to regularly solicit information on student satisfaction, to be used for formative evaluation and planning.
[bookmark: _Toc412788506]6.0 Performance Measures

[bookmark: _Toc375905037][bookmark: _Toc412788507]6.1 Eligible Agency Performance Measures
The evaluation of local AEL providers and programs is a multiphased process that uses timely data gathered from TEAMS to measure program performance against contract deliverables and state and federal performance targets. TEAMS is Texas’ state-of-the-art, web-enabled system that maintains student-level data, including demographic, assessment, and outcome data, as well as class, site, program, and provider information. TEAMS users can analyze class, site, or program information through use of standard reports generated at the user level. TEAMS provides a wide range of information about adult education, including snapshots of student and program performance, personnel qualifications, staff development activities, and evaluation of staff development.

AEL programs are required to submit quarterly Data Sign-off Reports through TEAMS. The Data Sign-off Report requires programs to validate current data and describe both areas of strength and concern. Programs also are required to submit monthly expenditure reports in CDER. Additionally, programs must submit quarterly narrative reports using a predetermined template that requests information on specific TWC objectives and overall program objectives.

AEL programs are evaluated against the 11 US Department of Education (DoE) Educational Gain measures (number one below), and four outcome measure targets negotiated with the Office of Career, Technical, and Adult Education (OCTAE), as outlined in AEFLA §212(b)(2)(A):

1. Demonstrated improvements in literacy skill levels in reading, writing, and speaking English; numeracy; problem solving; English-language acquisition; and other literacy skills
Method: Using data entered and validated in TEAMS, this is the percentage of students who demonstrate a gain in scores on TWC-adopted standardized tests from baseline assessment to progress assessment over a specified time period. Assessments must be given in accordance with TWC’s AEL assessment policy. Numbers and percentages of students who complete educational functioning levels are calculated automatically through TEAMS in accordance with NRS guidelines and state assessment policy.

2. Placement in, retention in, or completion of, postsecondary education or training
Description: The percentage of participants who enroll in postsecondary education or training from the time of program exit until the end of the following program year. Participants included in this measure are individuals who:
· earned a high school diploma or GED while enrolled in adult education;
· have a diploma/GED at program entry; or
· are enrolled in a class specifically designed to support transition to postsecondary education and who ultimately enroll in a postsecondary educational or occupational skills training program or an apprenticeship training program that does not duplicate other services or training received, regardless of whether the previous services or training were completed.
Method: Using data entered and validated in TEAMS, TWC annually provides data to the Texas Higher Education Coordinating Board (THECB) to match against THECB’s database of public colleges and universities. THECB provides TWC with an aggregate percentage of matches by grant recipient. In accordance with NRS guidelines, participants run against THECB’s database for data match are individuals who:
· have earned a GED or high school diploma;
· have a secondary credential at entry; or
· are enrolled in a class specifically designed for transitioning to postsecondary education and exited during the program year.
3. Entered Employment
Description: The percentage of participants who enter employment by the end of the first quarter after the program exit quarter. Participants included in this measure are those who are not employed at the time of entry into the program but are designated as in the labor force—i.e., having an interest in obtaining employment.

Method: Using data entered and validated in TEAMS, TWC matches participants against unemployment insurance (UI) database records. In accordance with NRS guidelines, participants run against these databases for data match are individuals who were unemployed at data entry but designated as in the labor force and exited during the program year.

4. Retained Employment
Description: The percentage of participants who are employed in the third quarter after program exit. Participants included in this measure are those employed at program entry and those unemployed at the time of program entry but designated as in the labor force, who become employed in the first quarter after program exit.
Method: Using data entered and validated in TEAMS, TWC matches participants against UI database records. In accordance with NRS guidelines, participants run against these databases for data match are individuals who were:
· unemployed at entry, in the labor force, exited during the program year, and entered employment by the end of the first quarter after program exit; and
· employed at entry and exited during the program year.
5. Receipt of a secondary school diploma or its recognized equivalent
Method: Using data entered and validated in TEAMS, TWC runs a nightly match against participants in the Texas Education Agency’s (TEA) GEDi database. In accordance with NRS guidelines, participants run as potential matches are individuals who took all five subject-area GED tests.
[bookmark: _Toc375905038][bookmark: _Toc412788508]6.2 Optional—Additional Indicators

[bookmark: _Toc412788509]Performance-Based Funding

TWC rule §805.3(d) allows the Commission to establish annual performance benchmarks for the use of AEL funds in serving specific student populations. Up to 10 percent of local program funding depends on attaining these benchmarks.
Feedback from AEL stakeholders on performance-based funding measures implemented under TEA included the following:
· The funding was not awarded early enough.
· The performance methodology was overly complex.
· The funding was not awarded early enough.
Based on this feedback, TWC staff developed performance-based funding measures with payouts set throughout the year to provide quicker access to these funds.
For PY’14–15 program year, staff developed a set of clear, objective measures for accessing performance allocations, which were set at a total of 5 percent of funding for the program year. Each measure allows the AEL grantee to access a portion of the full performance allocation.
The selected measures exhibited the following TWC priorities for the AEL program:
· Quickly executing new contracts and subsequent rapid program ramp-up to facilitate early enrollments in the program year, along with high retention of students in the program;
· Meeting the core educational mission as measured by educational gains; and
· Improving postsecondary enrollment and employment outcomes through the use of transition and career pathway programs.

Measure A: Enrollment with 12 or More Contact Hours and Pretest	
· Description: Programs are awarded a percentage of performance funding if they have met 60 percent of their proposed enrollment, baseline tested, with 12 or more contact hours, by the end of quarter two.
· Rationale: To ensure programs meet targeted enrollments and move students past orientation to pretest and coursework enrollment, where they are more likely to persist. Twelve hours is the point at which students are considered enrolled by DoE.

Measure B: Educational Gains 	
· Description: Programs are awarded a percentage of performance funding based on achieving an average of 100 percent of target across the 11 DoE Educational Gain measures with performance on each of the 11 measures achieving at least 95 percent of target.
· Rationale: DoE requires states to achieve 100 percent of each target to be considered meeting a measure, but this is inconsistent with TWC’s experience with DOL and the Legislative Budget Board’s (LBB) performance evaluation. Thus, TWC has less flexibility in working with grantees to ensure that the system as a whole meets DoE’s performance expectations. The requirement to achieve 95 percent of target on each of the 11 Educational Gain measures and to average 100 percent of target across the measures should help ensure that the system meets federal expectations while not requiring perfection in all measures at all times.
Measure C: Transition and Career Pathway Class Enrollment	
· Description: Programs are awarded a percentage of performance funding if they meet at least 95 percent of the negotiated transitions class enrollments and career pathway enrollments by June 30, 2015. Enrollment requires that a student has been pretested and completed 12 or more contact hours.
· Rationale: TWC typically holds programs to achieving 95 percent of target. The transitions class is designed to support students who have obtained a GED toward enrollment in a postsecondary course of study. The career pathway program goal is to enroll students in a course of study that leads to employment, employment advancement, or higher wages. The long-term outcomes of career pathway programs will be increased transitions to employment and increased employment retention.

Following analysis of performance in PY’14–15, the Commission will be voting on measures to be used in PY’15–16 and the total amount of funding to be used for performance-based funding in late spring of PY’15.

Incentive Awards
On July 8, 2014, the Commission approved Local Provider Award funds to AEL programs that excel in each of the following areas:
· Employer partnerships
· Integration with Boards
· [bookmark: _Toc375905039]College integration
[bookmark: _Toc412788510]6.3 Levels of Performance

This section will be updated after performance target negotiation with OCTAE in late March.

Table: Program Year 2015–2016 Performance Targets

	MEASURE
	Proposed 2015–2016 TARGET

	ABE Beginning Literacy
	

	ABE Beginning
	

	ABE Low Intermediate
	

	ABE High Intermediate
	

	ASE Low
	

	ESL Beginning Literacy
	

	ESL Low Beginning
	

	ESL High Beginning
	

	ESL Low Intermediate
	

	ESL High Intermediate
	

	ESL Advanced
	

	HS Diploma/GED
	

	Entered Postsecondary Ed/Training
	

	Entered Employment
	

	Retained Employment
	

[bookmark: _Toc375905040][bookmark: _Toc412788511]6.4 Factors

Targets negotiated for PY’15-16 reflect Texas’ commitment to continuous improvement, while also allowing for consideration of diminishing returns. Texas currently sits in the top quartile of performance among all 56 states and territories for all educational functioning gain levels. In some instances, there are substantial gaps between Texas and the next-highest performer. Negotiations for targets on these measures centered on four of the 11 Educational Gains measures, and agreements were reached to set increased performance expectations of 1 or 2 percentage points (depending largely on how much space there was between Texas and the next-best performer).

TWC staff analyzed the postsecondary enrollment measure thoroughly during development. To reach a reasonable target, staff analyzed performance data from other states in the Southwest (those with similar demographics and a similar mix of very urban and very rural areas). States with higher performance than Texas did not have valid results due to an insufficient response rate in their reporting. States with a high-enough response rate had lower performance. While staff is concerned about the relatively low level of performance on the postsecondary enrollment measure—20 percent in PY’12, well below the national average—the measure has substantial reporting lag, which means that there is little TWC or AEL grantees can do to improve performance for PY’14. Efforts made in PY’14, however, can positively impact performance reported for PY’15.

These levels are reflected in TWC’s approved negotiated targets in section 6.3.

[bookmark: _Toc412788512]Further Information

TWC developed a common measures performance reporting system in 2005, which combines data from multiple workforce programs to create common, integrated customer records for each period of participation (POP) a customer is in the system. That is, the system combines service data from nearly all TWC workforce programs into unified POP records. A POP begins upon receipt of the first qualifying service from a program and, after there has been a gap of more than 90 days, ends retroactively on the last date qualifying services were provided, which becomes the exit date. The system then adds wage records to the POP records as they become available and calculates employment outcomes.
Boards and workforce service providers do not report performance to the state. Instead, they record customer-level personal, service, and, in some cases, outcome information in TWC’s case management systems. That data is then used by the common measures reporting system to report performance outcomes at the Board and program level. TWC does not require Boards or workforce service providers to provide specific performance information to prospective customers, but some reports are available on TWC’s website, and the balance of information is available through open records requests.
[bookmark: _Toc412788513]7.0 Procedures for Funding Eligible Providers

[bookmark: _Toc412788514]7.1 Applications

Texas funded new local provider grants for up to five years beginning in the PY’14–15 year.
As outlined in the PY’13 plan, Texas conducted a procurement for all services in spring 2014 and awarded contracts beginning July 1, 2014. Section 232 of AEFLA requires that eligible providers desiring a grant or contract submit an application to TWC containing required information and assurances, including a description of:
· how funds awarded will be spent; and
· any cooperative arrangements the eligible provider has with other agencies, institutions, or organizations for the delivery of AEL services.

Contracts awarded to AEL grant recipients were limited to two years, with the option of three one-year renewals at the Commission’s discretion, taking into account performance and other factors. Renewals for years three, four, and five are not automatic, and will be based on satisfactorily meeting or exceeding performance and expenditure benchmarks, or other factors as determined by the Commission. At the completion of the five-year maximum contract term, the Commission will conduct a new competitive statewide procurement. All contracts, including those that have been in effect for less than the maximum five-year contract term, must be competitively procured during subsequent statewide procurements.

Of the funding Texas receives to administer AEL services, 82.5 percent must be used to provide for AEL services as stipulated in AEFLA §231. Of the 82.5 percent, up to 10 percent is allowed for services to programs for corrections education and education for other institutionalized adults.

Federal AEL funds may be used for programs for out-of-school individuals who are at least 16 years of age and:
· function at less than a secondary school completion level;
· lack a secondary school credential; or
· are unable to speak, read, or write in English.

State AEL funds are for programs for out-of-school individuals who are beyond compulsory school-attendance age and:
· function at less than a secondary school completion level;
· lack a secondary school credential; or
· are unable to speak, read, or write in English.

Instruction provided with these funds, in addition to meeting the requirements of AEFLA §231 (e)(4)(A) (20 USC §9241(e)(4)(A)), AEFLA §231(e)(4)(B) (20 USC §9241(e)(4)(B)), AEFLA §231(e)(5) (20 USC §9241(e)(5)), AEFLA §231 (e)(6) (20 USC §9241(e)(6)), AEFLA §231 (e)(7) (20 USC §9241(e)(7)), and AEFLA §231(e)(10) (20 USC §9241(e)(10)), also includes:
· distance-learning options using TWC-approved distance-learning curricula;
· approaches that involve tutoring, grouping, peer mentoring, scheduling, or other variations in instruction;
· student success-skills instruction, such as learning styles investigation, time management, financial literacy, note-taking, online learning support, test-taking strategies, leadership skills, and research skills;
· college and career bridge activities integrated into or provided outside of regular classroom instruction to include continual updating of individual training, education, and career plans with short- and long-term goal-setting;
· managed enrollment practices designed to enroll and retain wait-listed students;
· practices designed to increase retention rates of enrolled students;
· postsecondary education and training transitions and career pathways implementation; and
· activities that support the development of leadership and followership competencies to empower students to advocate for themselves and their families and to become leaders in the classroom, workplace, and community.

[bookmark: _Toc375905043][bookmark: _Toc412788515]7.2 Eligible Providers

Eligible providers for a grant or contract under TWC include the following:
1. Local education agencies;
2. Community-based organizations of demonstrated effectiveness;
3. Volunteer literacy organizations of demonstrated effectiveness;
4. Institutions of higher education;
5. Public or private nonprofit agencies;
6. Libraries;
7. Public housing authorities;
8. Nonprofit institutions that are not described in 1 through 7 and have the ability to provide literacy services to adults and families; and
9. Consortiums of the agencies, organizations, institutions, libraries, or authorities described in any of items 1 through 8 (AEFLA §203(5)).

Community-based organizations and nonprofit institutions include nonprofit faith-based organizations.

[bookmark: _Toc375905044][bookmark: _Toc412788516]7.3 Notice of Availability

TWC intends that entities described in 7.2 each have direct and equitable access to AEL funding opportunities as evidenced in 2014 Request for Proposals (RFP) competition for AEL providers. Notice of availability of awards was distributed via e-mail distribution lists of current providers and new stakeholders collected over 11 months. Availability of awards was also advertised on the AEL website as well as in Texas Electronic State Business Daily, the Texas Comptroller’s website that houses announcements and details of all open procurement in Texas.
[bookmark: _Toc412788517][bookmark: _Toc375905046]7.4 Process

As outlined in section 7.1, contracts awarded to AEL grant recipients were limited to two years, with the option of three one-year renewals at the Commission’s discretion, taking into account performance and other factors. Renewals for years three, four, and five are not automatic; rather, they will be based on satisfactorily meeting or exceeding performance and expenditure benchmarks, or other factors as determined by the Commission. At the completion of the five-year maximum contract term, the Commission will conduct a new competitive statewide procurement. All contracts, including those that have been in effect for less than the maximum five-year contract term, must be competitively procured during subsequent statewide procurements.
[bookmark: _Toc412788518]7.5 Evaluation of Applications

As required by AEFLA and as demonstrated in TWC’s RFP AEL grant-specific requirements, in awarding grants TWC considers the following criteria in review of applications:
1. The degree to which the eligible provider will establish measurable goals;
2. The past effectiveness of an eligible provider in improving the literacy skills of adults and families, and, in meeting or exceeding such performance measures, especially with regard to those adults with lower levels of literacy;
3. The commitment of the eligible provider to serve individuals in the community who are most in need of literacy services, including individuals who are low income or have minimal literacy skills;
4. Whether or not the program is of sufficient intensity and duration for participants to achieve substantial learning gains; and uses instructional practices, such as phonemic awareness, systematic phonics, fluency, and reading comprehension, which research has proven to be effective in teaching individuals to read;
5. Whether the activities are built on a strong foundation of research and effective educational practice;
6. Whether the activities effectively employ advances in technology, as appropriate, including the use of computers;
7. Whether the activities provide learning in real-life contexts to ensure that an individual has the skills needed to compete in the workplace and exercise the rights and responsibilities of citizenship;
8. Whether the activities are staffed by well-trained instructors, counselors, and administrators;
9. Whether the eligible provider coordinates with other available resources in the community, such as establishing strong links with elementary schools and secondary schools, postsecondary educational institutions, one-stop centers, job training programs, and social service agencies;
10. Whether the eligible provider offers flexible schedules and support services (such as child care and transportation) that are necessary to enable individuals, including individuals with disabilities or other special needs, to attend and complete programs;
11. Whether the eligible provider maintains a high-quality information management system that has the capacity to report participant outcomes and to monitor program performance against the eligible agency performance measures; and
12. Whether the local communities have a demonstrated need for additional English literacy programs (AEFLA §231(e)).

Beyond these requirements, preference for awards was given to grant applications that demonstrated:
1. the ability to expand access to services through judicious use of distance-learning strategies in urban and rural areas, and for populations where physical access is limited;
2. the use of research-based models that achieve substantial learning gains in reading, writing, and speaking the English language, numeracy, problem solving, and other literacy skills;
3. the use of research-based models that facilitate and accelerate the transition of students to employment or postsecondary education and training in high-growth, high-demand occupations and career pathway models that lead to employment;
4. the capability to leverage community groups in the delivery of services, including volunteer-based literacy providers, libraries, and other organizations providing AEL services;
5. the coordination of service delivery and data sharing with Boards and workforce service providers; and
6. administrative efficiencies, including proposals reflecting less administrative costs than the maximum allowed, and maximization of funds for service delivery in workforce areas where multiple eligible grant recipients are present.
[bookmark: _Toc375905047][bookmark: _Toc412788519]7.6 Special Rule

TWC AEL-related rules address staff qualifications and training, program elements, program evaluation, tuition and fees, delivery system, advisory committee, allocation of funds, consortia, fiscal agent responsibilities, and high school diploma programs.
[bookmark: _Toc412788520]Further Information

TWC rule §801.27 stipulates that required Board one-stop partners include two adult basic education and/or three National Literacy Act providers.

TWC has further encouraged AEL grant recipient partnerships with Boards by awarding incentive funds to programs that excel in partnerships with colleges, employers, and Boards. Criteria for these awards will be approved by the Commission mid-spring 2015.
[bookmark: _Toc412788521]8.0 Public Participation and Comment
[bookmark: _Toc412788522]8.1 Description of Activities

TWC benefits from public participation in the development of state plans, agency plans, rules, and policies and uses multiple forms to ensure public access and discussion and comment. Public comment leading to developing this plan has been a deliberate, multifaceted, and iterative process led by both TWC and local stakeholders.

After signing the legislation that transferred the state-run AEFLA program from TEA to TWC, TWC held a series of nine public meetings across the state to hear from stakeholders concerning the transfer of the program, and to gather input about what was currently working well and where there was opportunity for improvement. This process informed TWC’s AEL rules, as well as the RFPs, for local program services and state leadership projects.

The AEL rulemaking process during fall 2013 and into winter 2014 allowed the public to submit comments and share suggestions on policy concept papers, proposed rules, and final rules with TWC through an interactive process. Policy and rule drafts were shared across multiple AEL stakeholder electronic distribution networks and posted on TWC’s AEL website, with available webinars that outlined the rule development process and the role of public participation.

After the first procurement of local providers in 10 years, TWC continued dialogue with stakeholders by participating in a series of 12 statewide community forums facilitated by the Houston Center for Literacy with support from the Greater Houston Partnership. These forums allowed local literacy organizations and their supporters to speak out on their AEL-related public policy needs and priorities. Participants included AEFLA-funded providers, faith- and community-based literacy providers, community-based organizations, Boards, businesses, local Chambers of Commerce, libraries, universities, public school representatives, the TWC AEL Advisory Committee, and other stakeholders.

To facilitate inclusion and comment from the state workforce investment system, AEL has been on the agenda of the Texas Association of Workforce Board’s Executive Directors Council retreats and committee meetings.

The TWC AEL Advisory Committee contributed to comments on the state plan at its September 23, 2014, public meeting. The committee, as appointed by the Commission in fall 2013, and required by Senate Bill 307, has nine members, including representatives from business, a Board, AEL providers, nonprofit literacy organizations, a community college, and a literacy advocate. AEL Advisory Committee members must have expertise in the AEL field and may include adult educators, providers, advocates, current/former AEL program students, and leaders in the nonprofit community engaged in literacy efforts.
The Commission invited comment on the state plan development, through the publication of a draft plan on <insert final date>, in the Texas Register.

AEL stakeholder communication will continue throughout the program transition and full program implementation, and the Commission greatly values the thoughts, recommendations, and suggestions provided by the AEL stakeholder community.

[bookmark: _Toc412788523]8.2 Governor’s Comments

The complete Texas AEL state plan was submitted to the governor for comment on <insert final date>. As is required in the Guide for the Development of a State Plan, OMB Control No. 1830-0026 and AEFLA (Sec, 224(d)), and comments received by the Governor will be submitted to the Secretary of Education in a revised state plan.
[bookmark: _Toc412788524]9.0 Descriptions of Program Strategies for Populations
[bookmark: _Toc412788525]9.1 Strategies

Texas AEL provider contracts require that programs across the state provide specific program strategies for the diverse communities they serve, including low-income adults, individuals with disabilities, single parents and displaced homemakers, and individuals with multiple barriers such as LEP adults. Contractual program requirements ensure that local providers not only develop service delivery approaches but have strategies to recruit, screen, and assess diverse populations.

To reach LEP populations, local programs must provide multilingual communications in their recruitment efforts based on a survey of major language groups in the communities served.
Programs at intake assessment must include a process for collecting qualitative information, such as personal interviews, to determine student needs and program eligibility, including, but not limited to, work history both in the United States and in the student’s home country; support needs, including needs of students with disabilities to ensure they have an equal opportunity to benefit from services; and information on the abilities of the student in his or her first and other languages. Intake processes must ensure that all students, including LEP students and those with disabilities, understand and have access to program information.

To ensure individuals with limited access to traditional classroom-based instruction can access AEL services, provider contracts across the state require a portion of services to be provided via distance learning. This approach allows those with disabilities, low-income adults who may be working multiple jobs, and single parents and displaced homemakers to access services at times and places that meet their life demands. State leadership funds have been dedicated to increase access to distance-learning resources and expertise across the state.

Texas specifically targets Temporary Assistance for Needy Families (TANF) recipients with a portion of maintenance-of-effort funding, and meets the objectives of the TANF program to reduce the dependency of needy parents by promoting job preparation and work through instruction that is aligned to the development of career pathways and preparation for job training or work. Often included in this population are the displaced homemakers and single parents described in section 3.1.
[bookmark: _Toc412788526]10.0 Integration with Other Adult Education and Training

[bookmark: _Toc389540521][bookmark: _Toc412788527]10.1 Description of Planned Integrated Activities

[bookmark: _Toc412788528]Texas Integration
The transition of the state AEL program to TWC in 2013 created new opportunities for collaboration with other adult education, career development, and employment and training activities. Since 1995, the Texas workforce system, which includes 28 Boards and more than 190 Workforce Solutions Offices statewide, has offered Texas communities a diverse range of services that support current and future economic prosperity for employers, workers, job seekers, students, and communities. AEL aligns with and augments TWC’s mission by delivering the foundational skills and career pathway transitions needed to prepare Texans to support their families, careers, and communities.

For almost 20 years AEL has been a vital part of this system and has mandatory partners in the Texas one-stop service delivery network. Additionally, each Board must have a minimum of two members representing adult education—one representing local literacy councils and one representing adult basic and continuing education.

Alignment with Federal Workforce Programs
With the transition to TWC, the AEL program is a full partner with major workforce programs from three federal agencies and other state programs, including the state’s subsidized child care for low-income families; employment support, job readiness, and job-specific skills training under WIA, TANF, and SNAP Employment and Training (SNAP E&T); the state unemployment insurance benefits program; and an array of services for Texas employers, including recruiting, training and retraining, outplacement services, and valuable information on employment law. TWC’s Labor Market and Career Information program provides a foundation of data, information, and analysis on shifts in occupations and industries within the state, as well as education and training data and trends.

Texas’ integration of AEL into the Texas workforce system positions the state to execute the service integration and performance requirements of the new Workforce Innovation and Opportunity Act (WIOA).

Strategic Direction
The Commission has been deliberate and active in facilitating integrated activities, including approving services through outside state and federal funding.

TWC’s AEL rules establish annual performance benchmarks for the use of AEFLA and other adult education funds in serving specific student populations, including students obtaining career and higher education outcomes. Through its local contracts with eligible providers, TWC requires enhancements to existing service delivery models to support innovation, system alignment, and increased outcomes, including incentives for enrollment; integration with workforce, postsecondary, and training services; and employer engagement.

This approach allows continuity of services, as programs build capacity and enhance service delivery and curricula, while steadily supporting an upward trajectory in the program’s overall direction toward increased employment and training outcomes consistent with WIOA’s requirements.
TWC recognizes that workforce system integration and commensurate increases in career and higher education outcomes for AEL will occur gradually over multiple years and is supporting increases through:
· enhanced enrollment and performance criteria in provider contracts;
· incentives for accelerated innovation;
· proliferation of integration and transition models; and
· associated technical assistance and professional development.

Strategic Planning
In November 2014, the Commission reported to TWIC, the governor, and the Texas LBB on development of the AEL strategic plan and identification of a program goal and related strategies that support the integrated system required under WIOA.
AEL’s adopted goal and strategies include the following:

Goal: To support increases in employment, higher education transition, skills gains, and secondary education completion through demonstrated approaches that integrate system services and leverage community partnerships

	Strategy 1: Increase Workforce and Higher Education Outcomes
	To support increases in education and work-related outcomes through enhanced delivery and service integration

	Strategy 2: Address Demand
	To implement strategies that address projected demand for AEL in Texas

	Strategy 3: Increase System Coordination and Integration
	To support and facilitate increased coordination and collaboration among state and local system stakeholders

	Strategy 4: Improve Performance Excellence
	To support increased performance excellence, communicate impact, and ensure program accountability and fiscal integrity

These elements provide the foundation on which TWC will develop a full AEL strategic plan during TWC’s 2015 strategic planning process.

Integration with Texas Workforce Solutions Partners
Integration with the service delivery system established under WIA is vital to the deployment of WIOA. Boards engage and are expected to support AEL grant recipients in various activities that promote student success in career and higher education goals.

Types of workforce system integration and alignment through Boards and their Workforce Solutions Offices include:
· executing responsibilities as the AEFLA grant recipient (three Boards) and strategic managing organization (four Boards) in AEL consortia;
· strategic and program design guidance for career pathways through analysis of employment statistics and local labor market information, regional economic development, and industry or occupational demand studies;
· colocation of classes in Workforce Solutions Offices; and
· referral and coenrollment in other workforce programs to support student retention, transition, and employment success.

Demonstrated Action in Support of WIOA
During PY’14–15, Texas has implemented integrated service delivery activities now required by WIOA and will continue to augment them in PY’15–16. AEL grant recipients contracted during 2014–2016 are required to:
· implement career pathway programs, including integrated education and training models and work-based project models with Texas employers;
· provide college and career bridge activities for all levels of students integrated into service delivery, including individual training, education, and career plans with short- and long-term goal setting;
· increase the proportion of students who exit adult education services work-ready or are enrolled or coenrolled in college and career training; and
· provide program designs and operations to deliver increased secondary education, career, and higher education outcomes for students.

Performance-based funding described in section 6.0 of this plan promotes system integration and commensurate increased student outcomes in workforce training and college transition through a percentage of funding awarded only if providers meet at least 95 percent of the negotiated transitions class enrollments and career pathway enrollments by June 30, 2015.

Successful WIOA integration cannot be achieved without strategic guidance from TWC; therefore, careful use of discretionary and other funding to support innovation and enhancements, and responsive technical assistance to ensure providers are well supported. To these ends, TWC has directed multiple initiatives that will continue through PY’15–16, including:
· expanding Accelerate Texas—the state’s integrated education and training model—in collaboration with Boards and THECB, the Texas agency that provides leadership and coordination for the Texas higher education system;
· supporting workforce planning efforts with the 28 Boards, including a series of regional adult education/workforce integration events in 2015;
· funding innovation models, such as work-based project models with Texas employers, and integrated education and training models designed for high school dropouts and implemented in collaboration with local public schools;
· augmenting AEFLA funds with discretionary workforce funding to support integration and integrated service delivery;
· providing sustained technical assistance to providers through AEL program staff members who have demonstrated expertise in integrated adult education service delivery, one-stop program services, and workforce training models; and
· funding high-quality professional development services to improve instruction, workforce integration, technology deployment, and literacy programs provided by volunteers.

These efforts are developed by and deployed in collaboration with Texas Workforce Solutions partners, partner state agencies—including TEA (public education), THECB (public higher education), and local education agencies, universities, community colleges—and community-based and other nonprofit organizations.
TWC augments state and federal AEL funding with funding for the technical training components from DOL, National Emergency Grant funds, WIA Incentive and WIA Title I funding, as well as funding from the state child care program. By leveraging these additional federal and state funding sources, TWC supports the expansion of integrated models through local AEL providers to bring new opportunities and value to students, operational efficiencies, and new options and customers into the AEL system.

Section 13 provides additional information on efforts to support successful WIOA integration and integration with other adult education and training services and programs.
[bookmark: _Toc412788529]10.2 State Unified Plan

Texas will not be submitting a unified plan this year.
[bookmark: _Toc412788530]11.0 Description of the Steps to Ensure Direct and Equitable Access
[bookmark: _Toc412788531]11.1 Description of Steps

Both Senate Bill 307 and federal law mandate that a competitive procurement process be used to award AEL funds. Beginning with PY’14, eligible grant recipients were required to compete for funding through a competitive procurement process and applied directly to TWC for AEL funding. Eligible grant recipients may compete against other eligible grant recipients for all or a portion of the funds allocated to each workforce area. In some workforce areas, more than one AEL grant recipient was awarded. Applications awarded to eligible grant recipients included consortiums and non-consortiums, which demonstrated administrative efficiencies and maximized available funds for services across workforce areas.
[bookmark: _Toc412788532]11.2 Notice of Availability

Through the extensive procedures described previously, TWC ensures
that all eligible providers have direct and equitable access to apply for grants or contracts
under this section and that the same grant announcement process and application process
is used for all eligible providers in the state (AEFLA Sec. 231(c)). The public announcement of
the availability of funds is posted on several e-mail list-serves that reach more than 3,500
entities and a website hosted by the Texas Center for the Advancement of Literacy and Learning (TCALL), which serves as both the clearinghouse and statewide professional development provider for Texas.

The announcement of funds is also placed on TWC’s AEL website at http://www.twc.state.tx.us/programs/adult-education-literacy-program-overview, as well as the Texas Electronic State Business Daily.

[bookmark: _Toc412788533]12.0 Programs for Corrections Education and Other Institutionalized Individuals
[bookmark: _Toc412788534]12.1 Types of Programs

While the Workforce Innovation and Opportunity Act allows up to 20% of the 82.5 percent of funds for a state to carry out corrections education or education for other institutionalized individuals, current Texas contracts are only authorized to use up to 10% of funds per workforce area.

Funds must be used for the cost of educational programs for criminal offenders in correctional institutions and for other institutionalized individuals, including academic
programs for:
· basic education;
· special education programs as determined by TEA;
· English literacy programs; and
· secondary school credit programs.

[bookmark: _Toc412788535]12.2 Priority

As required by AEFLA §225, Texas will give priority to serving individuals who are likely to leave the correctional institution within five years of participation in the program.
[bookmark: _Toc412788536]12.3 Types of Institutional Settings

Correctional institution means any:
· prison;
· jail;
· reformatory;
· work farm;
· detention center; or
· halfway house, community-based rehabilitation center, or other similar institution designed for the confinement or rehabilitation of criminal offenders.
[bookmark: _Toc412788537]Further Information
Section 225 programs are authorized through 2016 and follow the policies, procedures, and prescribed activities through statewide contracts across all AEL grant recipients.

[bookmark: _Toc412788538]13.0 State Leadership Activities
[bookmark: _Toc412788539]13.1 Description of New Required Activities

Funds made available under AEFLA §222(a)(2) for state leadership activities will continue to support local program implementation and continuous improvement, innovation, and integration and alignment of services with the workforce system, employers, and postsecondary education and training. State leadership activities are critical to system enhancement and capacity building to support transformation into a fully integrated component of the workforce system in Texas.

The Commission designates AEL state leadership projects based on system performance, strategic direction, and feedback from TWC staff and the needs identified by system stakeholders. The Commission will designate state leadership projects in public meetings in late spring of 2015.

Since the 2013 transition of the AEL program to TWC, the Commission has deliberately used state leadership funds to support activities to strategically position the statewide system not only for continuous improvement across program outcomes but for innovation in new directions related to full system integration and postsecondary education and outcomes. Current projects outline the areas of innovation and performance improvement for which the Commission has designated state leadership projects and signal the types of anticipated projects that will be continued or designated for PY’15–16. These projects include:
1. Integration and alignment of services to support alignment of adult education and literacy activities with other core programs in the workforce system and linkages to employers and community-based organizations;
2. A variety of professional development efforts including:
I. the establishment and operation of high-quality statewide professional development centers, the examination and evaluation of local providers, and resource support to improve AEL services; and
II. investment to support local control in increasing student success through locally designated professional development efforts;
3. The continued development of content and models for integrated education and training career pathways, and other postsecondary transition models and workplace projects with employers;
4. Distance learning and technology development, deployment, and support resources to continue and enhance the development and implementation of technology applications, including increased distance learning and professional development training to improve system efficiencies;
5. Standards and curriculum development and dissemination efforts on models and promising practices in reading and math; and
6. Other strategic investments to support the management and delivery of services and drive performance and local leadership in program management.
[bookmark: _Toc412788540]13.2 Description of Permissible Activities

The Commission will continue to use a strategic approach to designate state leadership funds to develop and enhance system services and performance. In addition to the initiatives outlined above, the Commission may designate other activities of statewide significance that promote the purpose of WIOA for PY’15–16 including, but not limited to:
· The provision of assistance to local providers in developing and implementing programs that achieve the objectives of WIOA and in measuring the progress of those programs in achieving such objectives, including meeting state performance;
· Activities to promote workplace AEL activities;
· Continued development and dissemination of curriculum frameworks;
· Content standard and assessment alignment in reading and language arts, mathematics, and English-language acquisition to support increased state performance and alignment with other state standards, including high school equivalency, college and career readiness, enrollment in non-remedial, for-credit courses in postsecondary educational institutions, and occupational and industry skill standards and certification widely used and recognized by business and industry;
· Outreach to instructors, students, and employers and develop and pilot strategies for improving teacher quality and retention; and
· The development and implementation of programs and services to meet the needs of adult learners with learning disabilities or English-language learners.

[bookmark: _Toc412788541]13.3 Collaboration

The Commission underscores collaboration at both state and local levels in the deployment of projects to expand services, tap expertise, and prevent duplication of services, and will collaborate where possible on state leadership project development and deployment to maximize the impact of the activities.

[bookmark: _Toc412788542]14.0 English Literacy/Civics

The EL/Civics program supports projects that demonstrate effective practices in providing and increasing access to English literacy programs linked to civics education, creating an integrated program of services incorporating both.

Civics education means an educational program that emphasizes contextual instruction on the rights and responsibilities of citizenship, naturalization procedures, civic participation, and US history and government to help students acquire the skills and knowledge to become active and informed parents, workers, and community members. They must be able to understand and navigate governmental, educational, and workplace systems as well as key American institutions such as banking and health care.

Texas has already fully integrated and implemented EL/Civics statewide in contracts through 2016 across all AEL grant recipients.
[bookmark: _Toc412788543]15.0 Description of Joint Planning and Coordination for Unified Plan Only

Texas will not be completing a unified plan this year; however, TWC has created a number of Board workgroups regarding the implementation of WIOA. These workgroups cover topics such as:
· Service Delivery
· Integration with AEL
· Changes to the youth program
· Services to individuals with barriers to employment
· Career pathways
· Eligible Training Providers
· Initial eligibility
· Subsequent eligibility
· Performance expectations
· Fiscal
· Infrastructure funding
· 100 percent transferability between adult and dislocated workers
· Pay-for-performance
· Labor Market Information
· Performance
· Regional Identification
· Regional planning
· Local planning
· In-demand occupations/targeted occupations

TWC divisions represented on the workgroups include Division of Operational Insight, Finance, External Relations (Labor Market and Career Information), and Workforce Development. Within the Workforce Development Division, a number of departments and programs are represented: Workforce Strategic Initiatives, Workforce Automation (Eligible Training Providers), AEL, Workforce and Board Support, and Workforce Policy, which includes WIA/WIOA, Employment Service, TANF/Choices, Noncustodial Parent Choices, SNAP E&T, and Trade.

The Labor Market Information workgroup includes not only Board and TWC staff, but also representatives from independent school districts, community colleges, and local economic development councils.

Additionally, TWC’s Workforce Development Division staff has been working with TWIC staff; the Texas Health and Human Services Commission; the Texas Department of Assistive and Rehabilitative Services, Division for Rehabilitative Services and Division for Blind Services; and the Texas Veterans Commission.

[bookmark: _Toc412788544]16.0 Description of Activities under Section 427 of the General Education Provisions Act
TWC ensures equal opportunities for all eligible students, teachers, and other program beneficiaries to participate in any project or activity carried out under the applicable program, including AEL, and promotes the ability of such students, teachers, and beneficiaries to meet high standards.

TWC also ensures equitable access to, and participation in, all projects and activities conducted with federal adult education funds. All AEL contractors, including those funded under AEFLA §223 and §231, are required to comply with the nondiscrimination provisions of 34 CFR §76.500 and 45 CFR §260.35, which bar discrimination on the basis of race, color, or national origin, sex, disability, and age under Title VI of the Civil Rights Act of 1964; Title IX of the Education Amendments of 1972; §504 of the Rehabilitation Act of 1973; and the Age Discrimination Act.
Programs must address the special needs of students, teachers, and other program beneficiaries to overcome barriers to participation and are required to describe how individuals will benefit from equitable access to services, including access in the areas of facilities, assessment, orientation, and overall service delivery.
TWC ensures that local providers give equal access to, and afford equitable participation in, all such projects and activities through the monitoring and technical assistance process, and that they follow the applicable laws.

[bookmark: _Toc412788545]17.0 One-Stop Participation

Since 1995, the Texas workforce system, which includes 28 Boards and more than 200 Workforce Solutions Offices and satellite offices across the state, has offered a diverse range of services within Texas communities that support current and future economic prosperity for employers, workers, job seekers, students, and communities. AEL aligns with and augments TWC’s mission by delivering the foundational skills and career pathway transitions needed to support and prepare Texans to support their families, careers, and communities.

For almost 20 years adult education and literacy has been a vital part of this system and has mandatory partners in the Texas one-stop service delivery network. Additionally, each Board is required to have a minimum of two members representing adult education, including one member representing local literacy councils and one representing adult basic and continuing education.
Integration with the service delivery system established under WIA is vital to the deployment of WIOA. Boards engage and are expected to support AEL grant recipients in various activities that support student success in career and higher education goals.

Types of workforce system integration and alignment through Boards and their Workforce Solutions Offices include:
· executing responsibilities as the AEFLA grant recipient (three Boards) and strategic managing organization (four Boards) in AEL consortia;
· strategic and program design guidance for career pathways through analysis of employment statistics and local labor market information, regional economic development, and industry or occupational demand studies;
· colocation of classes in Workforce Solutions Offices; and
· referral and coenrollment in other workforce programs to support student retention and transition and employment success.

[bookmark: _Toc412788546]Demonstrated Action in Support of WIOA
Over PY’14–15, Texas has implemented integrated service delivery activities now required by WIOA and will continue and augment those in PY’15–16. AEL grant recipients contracted during 2014–2016 are required to:
· implement career pathway programs, including integrated education and training models and work-based project models with Texas employers;
· provide college and career bridge activities for all levels of students integrated into service delivery, including individual training, education, and career plans with short- and long-term goal-setting;
· increase the proportion of students who exit adult education services work-ready or are enrolled or coenrolled in college and career training; and
· provide program designs and operations to deliver increased secondary education and career and higher education outcomes for students.

Performance-based funding described in section 6.0 of this plan promotes system integration and commensurate increased student outcomes in workforce training and college transition through a percentage of funding awarded only if providers meet at least 95 percent of the negotiated transitions class enrollments and career pathway enrollments by June 30, 2015.
TWC understands that successful WIOA integration cannot be achieved without strategic guidance from the agency, careful use of discretionary and other funding to support innovation and enhancements, and responsive technical assistance to ensure providers are well supported. To these ends, TWC has directed multiple initiatives that will continue through PY’15–16, including:
· expanding Accelerate Texas—the state’s integrated education and training model—in collaboration with the 28 Boards and THECB, the Texas agency that provides leadership and coordination for the Texas higher education system;
· supporting workforce planning efforts with Boards, including a series of regional adult education/workforce integration events in 2015;
· funding innovation models, such as work-based project models with Texas employers, and integrated education and training models designed for high school dropouts and implemented in collaboration with local public schools;
· augmenting AEFLA funds with discretionary workforce funding to support integration and integrated service delivery;
· providing sustained technical assistance to providers through state adult education program staff members who have demonstrated expertise in integrated adult education service delivery, one-stop program services, and workforce training models; and
· funding high-quality professional development services to improve instruction, workforce integration, technology deployment, and literacy programs provided by volunteers.

These efforts are developed and deployed in collaboration with Texas Workforce Solutions partners, partner state agencies—including TEA (public education), THECB (public higher education), and local education agencies, universities, community colleges—and community-based and other nonprofit organizations.
TWC augments state and federal AEL funding with funding for the technical training components from DOL, National Emergency Grant funds, WIA Incentive and WIA Title I funds, as well as funding from the state child care program. By leveraging these additional federal and state funding sources, TWC supports the expansion of integrated models through local AEL providers to bring new opportunities and value to students, operational efficiencies, and new options and customers into the AEL system.

Section 13.0 provides additional information on efforts to support successful WIOA integration and integration with other adult education and training services and programs.

[bookmark: _Toc412788547]Attachment A – Certifications and Assurances

UNITED STATES DEPARTMENT OF EDUCATION
Office of Career, Technical, and Adult Education

The Adult Education and Family Literacy Act
Enacted August 7, 1998, as Title II of the
Workforce Investment Act of 1998 (Public Law 105-220)
And Amended July 22, 2014, as Title II of the
Workforce Innovation and Opportunity Act of 2014 (Public Law 113-128)

The (State Agency) of the State of ______________hereby submits its revised state plan extension to be effective until June 30, 2016. The eligible agency also assures that this plan, which serves as an agreement between State and Federal Governments under the Adult Education and Family Literacy Act, will be administered in accordance with applicable Federal laws and regulations, including the following certifications and assurances.

[bookmark: _Toc412788548]CERTIFICATIONS

EDUCATION DEPARTMENT GENERAL
ADMINISTRATIVE REGULATIONS
(34 CFR Part 76.104)

(1)	The plan is submitted by the State agency that is eligible to submit the plan.

(2)	The State agency has authority under State law to perform the functions of the State under the program.

(3)	The State legally may carry out each provision of the plan.

(4)	All provisions of the plan are consistent with State law.

(5)	A State officer, specified by the title in the certification, has authority under State law to receive, hold, and disburse Federal funds made available under the plan.

(6)	The State officer who submits the plan, specified by the title in the certification, has authority to submit the plan.

1. The agency that submits the plan, specified by the title in the certification, has authority to submit the plan.

1. The plan is the basis for State operation and administration of the program.

Attachment A – Certifications and Assurances
Discussion Draft for 3/3/15 Commission Meeting 		42

[bookmark: _Toc412788549]ASSURANCES

WORKFORCE INVESTMENT ACT OF 1998
(Public Law 105-220)
Section 224(b)(5), (6), and (8)

And

Workforce Innovation and Opportunity Act of 2014
(Public Law 113-128)
Section 102(b)(E)(vi) and (vii)
1.	The eligible agency will award not less than one grant to an eligible provider who offers flexible schedules and necessary support services (such as child care and transportation) to enable individuals, including individuals with disabilities, or individuals with other special needs, to participate in adult education and literacy activities, which eligible provider shall attempt to coordinate with support services that are not provided under this subtitle prior to using funds for adult education and literacy activities provided under this subtitle for support services.
1. Funds received under this subtitle will not be expended for any purpose other than for activities under this subtitle.
1. The eligible agency will expend the funds under this subtitle in a manner consistent with fiscal requirements in Section 241.

Section 241 Administrative Provisions

1. Supplement Not Supplant.—Funds made available for adult education and literacy activities under this subtitle shall supplement and not supplant other State or local public funds expended for adult education and literacy activities.
1. Maintenance of Effort.—
1. In General.—
1. Determination.—An eligible agency may receive funds under this subtitle for any fiscal year if the Secretary finds that the fiscal effort per student or the aggregate expenditures of such eligible agency for adult education and literacy activities, in the second preceding fiscal year, was not less than 90 percent of the fiscal effort per student or the aggregate expenditures of such eligible agency for adult education and literacy activities, in the third preceding fiscal year.
1. Proportionate reduction.—Subject to paragraphs (2), (3), and (4), for any fiscal year with respect to which the Secretary determines under subparagraph (A) that the fiscal effort or the aggregate expenditures of an eligible agency for the preceding program year were less than such effort or expenditures for the second preceding program year, the Secretary—
1. shall determine the percentage decreases in such effort or in such expenditures; and
1. shall decrease the payment made under this subtitle for such program year to the agency for adult education and literacy activities by the lesser of such percentages.
1. Computation.—In computing the fiscal effort and aggregate expenditures under paragraph (1), the Secretary shall exclude capital expenditures and special one-time project costs.
1. Decrease in federal support.—If the amount made available for adult education and literacy activities under this subtitle for a fiscal year is less than the amount made available for adult education and literacy activities under this subtitle for the preceding fiscal year, then the fiscal effort per student and the aggregate expenditures of an eligible agency required in order to avoid a reduction under paragraph (1)(B) shall be decreased by the same percentage as the percentage decrease in the amount so made available.
1. Waiver.—The Secretary may waive the requirements of this subsection for 1 fiscal year only, if the Secretary determines that a waiver would be equitable due to exceptional or uncontrollable circumstances, such as a natural disaster or an unforeseen and precipitous decline in the financial resources of the State or outlying area of the eligible agency. If the Secretary grants a waiver under the preceding sentence for a fiscal year, the level of effort required under paragraph (1) shall not be reduced in the subsequent fiscal year because of the waiver.

Texas Workforce Commission ___________________
(State Agency)

__101 E 15th Street______________________________

__Austin, TX 78778_____________________________
(Address)

By: __
 (Signature of Agency Head)

___Larry Temple________________________________
(Name)
____Executive Director___________________________
	(Title)
__
(Date)
[bookmark: _Toc412788550]Attachment B: Other Grant Forms
Other Grant Forms
SF 424 Form – Application Form for Federal Assistance (Core Form)
SF 424B – Assurances – Non-Construction Programs
Grants.gov – Certification Regarding Lobbying
SF LLL Form – Disclosure of Lobbying Activities (required, only if applicable)
Attachment B – Other Grant Forms,
 Discussion Draft for 3/3/15 Commission Meeting 		43
Attachment C - Estimated number of Texans Eligible for Adult Education Services in each Workforce Area
	[bookmark: ColumnTitle]LWDA
	LWDA Name
	Number of Individuals Ages 18 and Over and Without Secondary Degree and Not Enrolled in School
	Relative Proportion of Individuals Ages 18 and Over and Without Secondary Degree and Not Enrolled in School

	1
	Panhandle
	58,111
	1.74%

	2
	South Plains
	53,960
	1.62%

	3
	North Texas
	25,603
	0.77%

	4
	North Central
	175,314
	5.25%

	5
	Tarrant County
	211,258
	6.33%

	6
	Dallas County
	385,077
	11.54%

	7
	Northeast Texas
	36,584
	1.10%

	8
	East Texas
	110,630
	3.32%

	9
	West Central
	42,163
	1.26%

	10
	Upper Rio Grande
	139,547
	4.18%

	11
	Permian Basin
	73,806
	2.21%

	12
	Concho Valley
	23,677
	0.71%

	13
	Heart of Texas
	45,260
	1.36%

	14
	Capital Area
	109,054
	3.27%

	15
	Rural Capital Area
	59,213
	1.77%

	16
	Brazos Valley
	33,522
	1.00%

	17
	Deep East Texas
	52,571
	1.58%

	18
	Southeast Texas
	47,404
	1.42%

	19
	Golden Crescent
	27,885
	0.84%

	20
	Alamo
	277,818
	8.33%

	21
	South Texas
	57,729
	1.73%

	22
	Coastal Bend
	92,167
	2.76%

	23
	Lower Rio Grande Valley
	197,356
	5.91%

	24
	Cameron County
	91,810
	2.75%

	25
	Texoma
	22,375
	0.67%

	26
	Central Texas
	36,441
	1.09%

	27
	Middle Rio Grande
	37,749
	1.13%

	28
	Gulf Coast
	812,801
	24.36%

	Total
	
	3,336,885
	100.00%

Attachment C – Estimated Number of Texans Eligible for Adult Education Services in Each Workforce Are Discussion Draft for 3/3/15 Commission Meeting 		45

[bookmark: _Toc412788551]Attachment D – Texas Local Workforce Development Board Areas
[image: Texas map of Local Workforce Development Areas]
1. Workforce Solutions Panhandle
2. Workforce Solutions South Plains
3. Workforce Solutions North Texas
4. Workforce Solutions for North Central Texas
5. Workforce Solutions for Tarrant County
6. Workforce Solutions Greater Dallas
7. Workforce Solutions Northeast Texas
8. Workforce Solutions East Texas
9. Workforce Solutions of West Central Texas
10. Workforce Solutions Upper Rio Grande
11. Workforce Solutions Permian Basin
12. Workforce Solutions Concho Valley
13. Workforce Solutions for the Heart of Texas
14. Workforce Solutions Capital Area
15. Workforce Solutions Rural Capital Area
16. Workforce Solutions Brazos Valley
17. Workforce Solutions Deep East Texas
18. Workforce Solutions Southeast Texas
19. Workforce Solutions Golden Crescent
20. Workforce Solutions Alamo
21. Workforce Solutions for South Texas
22. Workforce Solutions of the Coastal Bend
23. Workforce Solutions Lower Rio Grande Valley
24. Workforce Solutions Cameron
25. Workforce Solutions Texoma
26. Workforce Solutions of Central Texas
27. Workforce Solutions Middle Rio Grande
28. Workforce Solutions Gulf Coast 	
Attachment D – Texas Local Workforce Development Board Areas
 Discussion Draft for 3/3/15 Commission Meeting 		47

[bookmark: _Toc412788552] Attachment E – TWC Organizational Structure with Adult Education and Literacy
[image:]

Attachment E – TWC Organizational Structure with Adult Education and Literacy
 Discussion Draft for 3/3/15 Commission Meeting 	51

[bookmark: _Toc412788553]Textual Version - TWC Organizational Structure with Adult Education and Literacy
I. Commissioners – Chairman, Andres Alcantar; Commissioner Representing Labor, Ronald Congleton; Commissioner Representing Employers, Hope Andrade
A. Internal Audit, Ashley Sagebiel, (also indirectly reports to the Executive Director)
B. Executive Director, Larry Temple
i. Deputy Executive Director, Ed Serna
1. Director, Information Technology, Lisa Richardson (Interim)
a. Applications Development & Maintenance, Michael Kell
b. I.T. Infrastructure Services, Robert Von Quintus
c. Project management Office, Leslie Howes
2. Finance, Chief Financial Officer, Randy Townsend
3. Human Resources Management & Staff Development, Susanna Holt Cutrone
4. Business Operations, Ed Serna
5. Business Transformation, Alfredo Mycue
ii. General Counsel, Paul N. Jones (also indirectly reports to the Commissioners)
iii. Employer Initiatives, Aaron Demerson
iv. Operational Insights, Adam Leonard
v. Director Civil Rights, Lowell Keig
1. Employment Investigations/ADR, Michelle Goodwine
2. Housing Investigations/ADR, Vickie Covington
vi. Director Regulatory Integrity Division, Paul Carmona
1. State EO Officer, Boone Fields (Also indirectly reports to the Executive Director)
a. Office of Investigations, Brad Ward
i. Collections and Civil Actions, Angelo Ferrazzano, Jr.
ii. BPC Investigations, Jerry Ramos
iii. Labor Law Investigations, Dana Vajgert
b. Subrecipient Monitoring, Boone Fields
2. Statistical Sampling, Jonathan Carson
3. Legal Services, Paul Carmona
vii. Director External Relations, Tom McCarty
1. Communications, Lisa Givens
2. Governmental Relations, Michael Britt (Interim)
3. Labor Market and Career Information, Doyle Fuchs
4. Conference Planning and Media Services, Julia Mercado
viii. Director Unemployment Insurance and Regulations, LaSha Lenzy
1. Customer Service and U. I. Operations, Steve Riley
a. U. I. Support Services, Clayton Cole
b. Call Center Operations, Carlos Olivares
c. Appeals, Dan Ahlfield
d. Commission Appeals, Sherri Miller (Interim)
e. Special Hearings, Douglas Carnes
f. Tax, Leigh Pursell
ix. Director Workforce Development, Reagan Miller
1. Workforce and Board Support, John Fuller
2. Programs, Laurie Biscoe
3. Contracts/Operations, Courtney Arbour
4. Adult Education and Literacy, Anson Green
5. Texas Veterans Leadership Program, Bob Gear

[bookmark: _Toc412788554]Workforce Development Division Organizational Chart
[image:]

[bookmark: _Toc412788555]Textual Version – Workforce Development Division Organizational Chart
I. Reagan Miller, Division Director
A. Workforce Budget
i. Charles Martin, Analyst
ii. Paul Ellis, Analyst
B. Debbie Holmes, Executive Assistant
C. Workforce Contracts/Operations
i. Courtney Arbour, Deputy Director
1. Integrated Services and Career Schools
a. Steve Rye, Director
2. SDF Evaluation and Contract Management
a. Christina Ramos, Manager
3. Board and Special Initiative Contracts
a. Jennifer Jacob, Director
4. Monitor Advocate
a. Francisco Cerda, Manager
5. Agriculture Services/WOTC/Foreign Labor Certification
a. Norma Martinez, Manager
D. Workforce & Board Support
i. John Fuller, Director
1. Automation Support
a. Richard Woessner, Manager
2. Conference/Forum Support
a. Cameron Bell, Workforce Customer Service
Manager
3. Board Relations
a. Sandra Garcia, Program Supervisor
E. Workforce Programs
i. Laurie Biscoe, Deputy Director
1. Workforce Program Policy and Services for Dislocated Workers
a. Debbie Carlson, Director
2. Workforce Technical Assistance and Child Care
a. Patricia Gonzalez, Director
3. Strategic Workforce Initiatives
a. Clint Winters, Manager
4. Workforce Automation
a. Scott Eychner, Director
F. Texas Veterans Leadership Program
i. Bob Gear, Director
G. Adult Education and Literacy
i. Anson Green, Director
1. Diana Lomas, Administrative Assistant
2. Carrie Tupa, Assistant Director
3. Adult Education and Literacy Program Specialists
a. Mahalia Baldini (Lead)
b. Shanna Livers
c. Elena Madrid
d. Ann Savino
e. John Stevenson
4. Adult Education and Literacy Contract Specialists
a. Cassie Baker (Lead)
b. Lori Slayton
image1.gif

image2.emf

12.6%

9.0%

7.2%

$387

$526

$623

$963

$1,261

Less than high

school…

High school

diploma

Some college

or associate…

Bachelor's

degree

Graduate or

Professional…

Average: $752

Average: 8.2%

3.8%

Unemployment rate in 2013 (in %)

Median weekly earnings in 2013 (in $)

image3.gif
11

)

20)

21

5]6

13

1o

g
5

17

18,

image4.png
individuals and communities the opportunity to achieve and sustain economic prosperiiy.

Executive Director General Couml
Larry E. Temple Paal . Jones
Exmployes Tntitves
‘Aaron Demerson
Opscatonal Tnsight
Adam Leonard
Director. Director. H Director. Dirsctor. Director Dirsctor.
Coi Righte Regultory ntszity Division : Estrnal Relations Information Tachaclogy UnemploymentIsumnce & Reglation Workfores Davelopment
Lowell Keie Paul Carmona H Tom MeCarey Lisa Rickardson LaSha Lenzy Reagan Mller
: aterim)
State EO Officss ; po— I
F— Boone Fields || Commmicaions Aoplcins Devlopmant Costome Sevics & Fe—
Iovestestions ADR. Maiatenancs I Opsrstons Boscd Support
Mchells Goodrine Offceof Lovestsstions Mchacl Kell Steve Riley Joka Fullr
Brad Ward Goveamentl Relstions
p— " NachastBrin T Infrastcnes Sevioss T Sepport Sevices
I DR Calactions & Civil Gatera) Robert Von Quintus Clayton Cole
Vickie Covinston 5 Actions
Angele Ferraszane, Ir Labor Mkt & Career ProjectMansgemment Offics
H iormston e CallCantr
Leslie Howes
L[e vestgmons Doyle Fuchs Opecaions Contacts/Oparations
Jerry Ramos Carlos Olfvares Courtaey Arbour
Finsncs
Confesence Panning &
e — e | H Sy Toment s
e " w
aigere Julia Mercada po—
Liery
Commission Agpesls —
Fuman Resoursss Auson Green
[— (e Rerouress ot
Boone Fields [Developmant (ateria)
Susanaa Hol Catrone Tosas Vetrans
‘Stastioa Sampling [p— Lesdership Progem
(| Jonathan Carson E— Dougls Carnes Bob Cear
M Ed Serns
Logl Servicss I
Paul Carmona Dt:rmcr‘clﬂusmss Leigh Pursell

Alfredo Myene

image5.png
Reagan Miller
Division Director

Charles Martin,
Analyst

Paul Ellis, Analyst

‘Workforce Budget

Debbie Holmes
Executive Assistant

| 1
Workforce Workforce & Board Texas Veterans
Contracts/Operations Support Workforce Programs Leadership Program
Courtney Arbour John Fuller Laurie Biscoe Bob Gear
Deputy Director Director Deputy Director Director
Integrated Services Automation Support Workforce Program
|| and Careerschools | || Automation Suppor |_IPolicy and Services for
Steve Rye oo Dislocated Workers
Director 8

Debbie Carlson

SDF Evaluation and
Contract Management|
Christina Ramos

Manager

Board and Special
Initiative Contracts
Jennifer Jacob
Director

Monitor Advocate
Francisco Cerda
Manager

[Agriculture Services/WOTC
Foreign Labor Certification
| NormaMartinez
Manager

(Conference/Forum Support

Workforce Technical

Cameron Bell Assistance and Child
Workforce Customer - Care
Service Patricia Gonzalez
Manager Director
Board Relations Strategic Workforce
Sandra Garcia Cmitatives
Program Supervisor int Winters
Manager
Workforce
Automation
Scott Eychner
Director

Adult Education and
Literacy
Anson Green
Director

Adult Education and
Literacy

AduTt Education and
Literacy
Carrie Tupa
Assistant Director

‘Adult Education and Literacy
Program Specialists
Mahalia Baldini (Lead)

Shanna Livers =
Elena Madrid
Ann Savino
John Stevenson

Adult Education and Literacy
Contract Specialists

Cassie Baker (Lead) =
Lori Slayton

Diana Lomas
|Administrative Assistant

