 

FISCAL YEAR 2012 INSTRUCTIONS AND GUIDELINES


For


On-the-Job Training/Supportive Services Program
Statements of Work (SOW)


 (
DE
) (
GU
) (
NH
) (
M
E
) (
VT
) (
OH
) (
IA
) (
IL
) (
M
N
) (
M
I
) (
M
O
) (
I
D
) (
PA
)
 (
DC
) (
OK
) (
FL
) (
MD
)


Prepared By:

Federal Highway Administration
Office of Civil Rights
TABLE OF CONTENTS


												      PAGE


PART 1	NEW REQUIREMENTS……………………………………………………….1

		SECTION A:	 SCOPE OF WORK……………………..………………………1
				
             SECTION B:  PERFORMANCE GOALS, OBJECTIVES, AND MEASUREMENTS……………………………………………1

PART 2	BUDGET SUMMARY AND NARRATIVE………………………..………..2


PART 3	MONITORING AND EVALUATION………………………………………3


PART 4	REPORTING REQUIREMENTS……………………………..……………..3-4

	


4

PART 1:  NEW REQUIREMENTS

Section A:  Scope of Work

This section of the proposals should include the following information:

· A purpose statement that provides a summary and includes a detailed breakdown of funding the State Transportation Agency (STA) is requesting, a rationale why the funding is requested, and a detailed plan for how the funds will be used. [For example:  ABC State requests $250,000 in OJT/SS funds to recruit, train, and employ women, minorities and disadvantaged individuals to increase the effectiveness of the approved training programs on Federal-aid highway construction projects and education program.]

· The performance period (NTE 1 year) should clearly establish the beginning and ending dates for delivering specific services.

· In the SOW, explain how the identified needs of the OJT/SS program will be addressed in achieving the stated goals and objectives.   A recent needs assessment (not needed for the SOW) may be accomplished through a variety of means, including recent surveys, reviewing internal data about participation, and obtaining information from service providers, construction company owners, and State construction and project engineers who have knowledge about performance on highway construction projects.

· A clear and precise timeline that includes: 1) all key tasks or activities that will be carried out to implement the program; 2) milestones that all key tasks or activities will be carried out over the performance period; and 3) quarterly dates for submission of evaluation and monitoring data results to FHWA.  An annual report must be submitted within 60 days of the program’s completion.  FHWA will require a financial snapshot during the program’s midpoint to determine if you are on target to achieve your targeted spending goals.  This is an important milestone as determinations will be made about future funding should your program not have expended at least 50 percent of your funding allocations by the mid-point.


Note:  Statements of Work shall not exceed 10 pages – no attachments/exhibits


Section B:  Performance Goals, Objectives, and Measurements

A performance-based OJT/SS program will always include goals and objectives, activities/strategies, and performance measurements.  Performance measurements reflect 
how well goals and objectives were met.  While it may be difficult to measure results of 
specific activities, accomplishments can be measured that correlate to the services provided.    A performance-based program is results oriented.

PART 2:	BUDGET SUMMARY AND NARRATIVE

The budget summary is needed and outlines how the OJT/SS program’s total cost is allocated by line items.  This summary should be in table format and include:

· Main budget line item categories;
· Identification of in-kind contributions and/or services; and,
· Total amount of funds for each category.

· A Performance-based budget is useful because it identifies specific tasks and the dollar amounts associated with each task.  The tasks are specifically related to the SOW, and is based on the needs assessment.  Payments are made based upon the completion of specific tasks.  A performance-based budget also serves as a good monitoring tool because on a monthly or quarterly basis, it can be determined how much of the budget has been expended; the duration of the activity; and the dollar value of providing the most needed services.  

When formulating your budget, be aware that the amount requested is the same as the amount stated in your purpose statement.  The total dollar amount in your budget summary and the amount requested in your purpose statement must match.  If these amounts differ, your SOW will not be reviewed any further for funding consideration.

In addition to the budget summary, a narrative explaining how the funds will be used should be provided.  This narrative should correspond to the information provided in your budget summary and provide further information on each line item submission.  The STA must carefully review the budget to ensure that the estimated costs and expenses are reasonable before the SOW is submitted to FHWA Division Offices.


Note:  Statements of Work shall not exceed 10 pages – no attachments/exhibits


PART 3:	EVALUATION AND MONITORING

Program monitoring and evaluation plan is one of the most important portions of the SOW.  FHWA requires all recipients of funding to use one or more monitoring/evaluation instruments to track progress and demonstrate achievement of the program goals and objectives.  

To ensure effectiveness of the OJT/SS program, STA’s shall maintain a sufficient level of program oversight over and any supportive services consultants to measure progress and address shortfalls.  The FHWA Division Office, through its oversight and stewardship responsibilities, shall conduct periodic reviews of the STA’s OJT/SS program.

The monitoring and evaluation plan should include:

· A review of each program objective and a narrative explaining how it will be determined whether each objective has been achieved.
· The type of information to be collected for evaluation purposes.
· Identification of the frequency with which the information will be collected (i.e., semi/annual report)
· Plans for completing an annual report that summarizes the project, tasks, and accomplishments, lessons learned, and recommendations for improvements.

Program accomplishments must be measured that correlate with the services provided by the program.  [For example: accomplishments in the following areas can be measured:  recruitment, skill training, job placement, outreach, transportation to and from worksites, post-graduation follow-up, job-site mentoring, pre-employment assessment, mediation, pre-and post-employment counseling, and pre-apprenticeship programs.]

PART 4:	REPORTING REQUIREMENTS

Semi/Annual reports are required to be sent to the FHWA Division Office (may be emailed) and must include sufficient data and narrative to help evaluate performance, identify problems, and recommend solutions.  At a minimum, the reports must include accomplishments for each goals and objectives.  An annual report is required to be sent to the Headquarters Office of Civil Rights 60 calendar days after the end of the fourth quarter and must include:

· A detailed account of accomplishments [For example: How many individuals were trained in each project? Were any of the trainees placed in highway construction jobs upon graduation?  


Note:  Statements of Work shall not exceed 10 pages – no attachments/exhibits

· If so, in what job classification?  List the participant’s enrollment breakdown by: gender, race, ethnicity, and disability. Did the STA or grantee partner with other organizations to implement the program, and if so, what are those organizations and how did they contribute to the success of the program?]

· Any concerns identified and resolutions implemented; [For example: Were there logistical or resource obstacles that prevented the program from meeting its performance measures?  Were there any problems in recruiting particular targeted groups and if so, why? Did the STA under-estimate the amount of funding needed to accomplish its performance objectives?]

· Recommendations for improvement; and,

· List any other items that may have impact the OJT/SS project(s).


PART 5:  Closing and New Requirements

Please use only FY 2012 OJT/SS guidelines to complete your SOW(s) and not previously issued guidelines.

These guidelines reflect changes to the OJT/SS program and have eliminated some previous components, e.g., STA Involvement, Project Personnel, and Partnerships.   The FHWA frequently receives requests for information about the OJT/SS program from the Office of the Secretary of the USDOT, Congressional Committees, and other Federal and State entities.  Therefore, although these components have been eliminated to streamline the SOW submission process, STAs and FHWA Division Offices should consider maintaining this information on file to support their program efforts.  

In addition, FHWA Division Offices should provide the following information regarding the submission and timeliness of the SOW(s) to HCR by January 17, 2012:

· Please provide the date solicitation memorandum is forwarded to the STA;
· Please provide date the STA posts the solicitation on its website;  and
· STA shall notify Division Office of its intention to submit, or not submit an SOW for one or both Supportive Services Programs.


Note:  Statements of Work shall not exceed 10 pages – no attachments/exhibits

image7.png


image6.png


