[bookmark: _GoBack]Employer Partnership
Adult Education and Literacy
Incentive Awards
2015 Nomination Form

The Texas Workforce Commission’s three-member Commission approved the use of Adult Education and Literacy (AEL) State Leadership funds for quality incentive awards to recognize exemplary program performance in the areas of employer partnership, college integration, and Local Workforce Development Board (Board) integration.

Categories for employer partnerships and college integration will be evaluated through a nomination process. Board integration will be evaluated through evidence of AEL student coenrollment in workforce services as determined by data match between the Texas Educating Adults Management System (TEAMS) and The Workforce Information System of Texas (TWIST) data management system.

The goals of the incentive awards are to:
· recognize outstanding AEL service delivery models in partnership with employers, community colleges, and Boards; and
· encourage and foster replication of successful programs and best practices across the state.

Employer Partnership AEL Incentive Award Nomination Form Instructions:
· E-mail nomination form to awards@twc.state.tx.us.
· Nomination e-mail must show a courtesy copy to the grant recipient grant signatory authority.
· Nomination response should not exceed four pages total, excluding attachments.

If you have questions or need additional information, please contact:

Shanna Livers
Adult Education and Literacy
shanna.livers@twc.state.tx.us
(512) 936-3574

SUBMISSION DEADLINE: June 25, 2015

AEL Letter 02-15, Attachment 1	2

GRANT RECIPIENT INFORMATION
AEL Grant Recipient Name: Click here to enter text.
AEL Grant Recipient Contact Name: Click here to enter text.
AEL Grant Recipient Contact Phone Number: Click here to enter text.
AEL Grant Recipient Contact Mailing Address: Click here to enter text.

QUESTIONS
1. Provide an overview of no more than 350 words describing employer partnerships with your program. Describe linkages, innovation, and collaboration used to create outstanding employer partnerships that enhance services to AEL students. (10 points)
Response: Click here to enter text.
2. Describe how AEL students benefited from the employer partnership and include any specific activities that brought students together with employers. (25 points)
Response: Click here to enter text.
3. Describe how employers benefited from the partnership. (25 points)
Response: Click here to enter text.
4. What were the results? Identify quantitative (data/numbers) and qualitative (narrative) outcomes or other measurable employer partnership results since July 1, 2014. (30 points)
Response: Click here to enter text.
5. Explain how others have either replicated this model, or might replicate this model in the future. (10 points)
Response: Click here to enter text.

