Components Ready for a Reset
Good Language to Designate Outcomes in Contracts

Staff Selection and Capacity Building
[bookmark: _GoBack]A Career Center Manager for the site must be identified in the proposal. The proposed manager may be interim or transitional for start-up, while the permanent staff leadership is being recruited and hired. Bidders must describe the positions and qualifications for proposed staff along with professional development that will be provided by the bidder’s organization. Bidders must also commit to implementing Six Sigma or equivalent process tools and structures at the center, including a plan for continuous improvement that engages all partners operating at the site.

Delivery of Services in the One-Stop Center Environment
WIOA changes the requirements for the flow of services provided to job seekers by eliminating the “sequence of services” requirement (core, intensive, and training services) and creating a new career services category. Bidders must demonstrate a working knowledge of the new requirements of WIOA and describe the general approach that will be taken for a customer flow that includes key elements of: welcoming/orienting new customers of the system; registration; eligibility determination; assessment; determining priority for services; determining types of services to be provided; creation of individualized service strategies for customers; creating integrated services strategies among partner organizations; use of technology to maximize efficiency and customer service; job placement; and follow-up services.

Partnerships for Promoting Career Center Services in the Community
A process for developing and maintaining community partnerships must be described by applicants. Examples should be provided on the organizational experience in Your County and/or other demographically similar regions with staff engagement in broad community coalitions. Examples may include participation in collective community impact strategies launched by the United Way, human service agencies, chambers of commerce, economic development, Industry Partnerships or other related groups.

Career Pathways
A Career Pathway framework connects education and training to high-demand, well-paying jobs and builds a pipeline of talent for business and industry. Applicants should describe a streamlined service delivery system that integrates a collection of programs and services intended to develop the academic, technical and employability skills of job seekers. Bidders should describe successful experiences and proposed plans for Your County in working with multiple education partners (K-12 School Districts, Career and Technical Centers, the Community College, and the County Intermediate Unit) and employers to build sector specific pathway models.

Employer Engagement with Sector Partnerships
A well-defined, sector-based employer outreach strategy must be described, including staff assignments with sector specialization. Experience with customer relationship management (CRM) tools and/or plans to use such tools should be addressed. Plans should also address strategies for connecting “in-house” contacts among partners (WIOA, vocational rehabilitation, veterans staff, and others) and “out-of-house” contacts (chambers of commerce, economic development, community colleges and others).

Upskilling Job Seekers through Learning & Earning: Apprenticeships and On-the-Job Training
A strategy to grow work-based learning opportunities should be described. Work-based learning at employers’ work sites may include apprenticeships, on-the-job training, internships, and partnerships with staffing organizations or other means. Work-based learning will ideally be combined with classroom education and training as part of a comprehensive Career Pathways structure. The applicant should also describe the approach that will be taken with Transitional Employment under WIOA, if applicable, as part of a skill-building strategy leading to permanent employment.

Components Ready for a Reset

Good Language to Designate Outcomes i Contracts

P —
R G e st it st T
otoas gt v e ot b

ot ot s et s o e

