

Good Jobs Challenge

Economic Development Administration (EDA) American Rescue Plan funding

INVESTING IN AMERICA'S COMMUNITIES

August 27, 2021

Agenda

- EDA's American Rescue Plan
- Good Jobs Challenge overview
- Program Definitions
- Getting Started: Pre-application process
- Applicant Checklist

• Additional Resources and FAQs

NOFOs		Description		Total American Rescue Plan funding: \$3B	
Statewide Planning, Research, & Networks	\$90M			to assess the effectiveness of EDA's programs, nities around key EDA initiatives	
Build Back Better Regional Challenge	\$1B		Fransform 20-30 economically distressed regions through substantial investment through groups of 3-8 projects, totaling ~\$25-75M per region; open to proposals up to \$100M		
Travel, Tourism, & Outdoor Recreation	\$750M	Accelerate communities impacted by COVID-related travel and tourism decline through state grants (\$510M) and competitive grants (\$240M)			
Economic Adjustment Assistance	\$500M	Invest in infrastructure, technical assistance, planning, and revolving loan programs through competitive grants available to every community			
Indigenous Communities	\$100M	Additional Economic Adjustment Assistance funds to specifically support Indigenous communities			
Good Jobs Challenge	\$500M	through employer	• • •	stems to train workers with in-demand skills upporting participants with wrap-around ts to hire	
		W	/ww.eda.gov	arpa	

\$500 million for the Good Jobs Challenge

Program Goal: Get Americans back to work by establishing or strengthening regional systems to train workers with in-demand skills through sectoral partnerships

Awards: Between 25 and 50 awards at ~\$5-25 million each

Grant Rate: Projects will be funded at a 100% grant rate; projects that leverage other funds will be more competitive.

Programmatic focus:

- Job placement is key! Industry partners and employers play a critical role
- Unemployed or underemployed workers from underserved communities
- Incumbent workers from underserved communities with opportunity for increased wages with targeted upskilling

Full applications due January 26, 2022 by 11:59pm Eastern Time

Eligible Entities

Eligible lead institutions or regional coalition members include:

- District Organization of an EDA-designated Economic Development District (EDD)
- Indian Tribe or a consortium of Indian Tribes
- State, county, city, or other political subdivisions of a State, including a special purpose unit of a State or local government engaged in economic or infrastructure development activities, or a consortium of political subdivisions
- Institution of higher education or a consortium of institutions of higher education
- Public or private non-profit organization or association
 <u>Must be acting in cooperation with officials of a political subdivision of a State</u>

Applicants must show alignment with local Comprehensive Economic Development Strategy (CEDS) or equivalent for every area it will serve

EDA is <u>not</u> authorized to provide direct financial assistance to individuals, small businesses, or for-profit entities under this NOFO.

NOFO Section C.1

Program Intent

Regional Workforce Training System

Establish or strengthen regional workforce training systems of key stakeholders to develop employerdriven training models

Sectoral Partnerships

Ensure processes exist to translate employers' skills needs into training models

Develop and deliver quality skills training

Outcomes

Provide concrete, measurable impact (job placements, wage gain)Secure employer commitments to hire and place workers into quality jobsLeverage federal and non-federal funds to expand reach

Regional Workforce Systems

Applicants may propose developing or strengthening a regional workforce system made up of several sectors / industries, or they may submit projects for a single sectoral partnership (one sector / industry)

Sectoral Partnerships

A **sectoral partnership** is a partnership of employers from the same industry who join with strategic partners from government, education, training, economic development, labor, and/or community organizations to develop workforce solutions that meet the needs of that industry within a regional labor market.

Key Workforce System Terms

Quality Job (or "good-paying job"): A job that exceeds the local prevailing wage for an industry in the region, includes basic benefits (e.g., paid leave, health insurance, retirement/savings plan) and/or is unionized, and helps the employee develop the skills and experiences necessary to advance along a career path

Wraparound services: Any service to support and remove barriers to training and employment for a trainee in order to complete their workforce training activities. Examples include transportation, language support, financial coaching, childcare, career navigation and coaching, and access to technology

Key Workforce System Terms

Work-and-Learn/Registered Apprenticeship: These programs combine paid on-the-job training under the direction of a mentor with classroom instruction and result in an industry-recognized credential certifying occupational proficiency. Other work-and-learn models are also encouraged

Conditional Hire: Employer hires worker on condition of successful completion of the training program and demonstration of skill acquisition

Employer Commitments: Employers commit to hiring a specific number of workers who successfully complete the training program provided through the regional workforce training partnership

Program Model Examples

NOFO Section A.1.b.iv

Phased Funding

System Development

Funding to help a backbone organization or system lead entity establish and develop systems and/or sectoral partnerships Program Design Funding to develop skills training curriculum and materials and secure technical expertise to train workers Program Implementation Funding for nonconstruction projects needed to provide workforce training (includes wrap-around services)

Period of Performance: 24-36 months

~\$1M per system

~\$2M per region/industry ~\$2-7M per region/industry

Project Concept Design

System Development

Program Design

Program Implementation

- Identify backbone organization or system lead entity and key stakeholders for system
- Demonstrate relationship and commitment from employers
- Robust plans for:
 - System Development
 - Training Model and Development
 - Employer Commitment/Pledge
 - How to leverage other funds
 - Outreach and Recruitment
 - Wraparound Services

- Signed letter of commitment/MOU from system stakeholders that outlines roles and responsibilities
- **Documented process** to identify employers' skills needs and translate into effective training model
- Demonstrated ability to implement (e.g., past experience, sample training curriculum)

- **Industry/role selected** and need validated with local employers
- Number of hires identified
- Training model and curriculum developed
- Employer commitments secured with signed commitment letters
- Outreach and recruitment plan developed with emphasis on underserved communities
- Letters of commitment for funds leveraged

Pre-application Actions

Fill out your application on Grants.gov

Notice of Funding Opportunity (NOFO) available on <u>Grants.gov</u>

HOME	LEARN GRANTS -	SEARCH GRAN	TS APPLICANTS -	GRANTORS -	SYSTEM-TO-SYSTEM*	FORMS -	CONNECT -	SUPPORT -	
GRANTS.G	OV 👌 View Opportun	ity							
VIEW	GRANT OPP	ORTUNI	ΓY						
		rican Rescu	e Plan Act Good J	obs Challenge	2				* Back Lir
	Department o	of Commerce	9					Apply	/ Subscribe
SYNO	PSIS VERSION H	ISTORY REL	ATED DOCUMENTS	PACKAGE					
									Print Synopsis Details
Gen	eral Information								
		ocument Type:	Grants Notice				Version: Syn	opsis 3	
	Funding Oppor	rtunity Number:	EDA-HDQ-ARPGJ-2021-	2006964		Po	sted Date: Jul 3	22, 2021	
	Funding Op		FY 2021 American Rescu	e Plan Act Good Jo	bs	Last Upd	ated Date: Jul 2	22, 2021	
			Challenge		Original Closin	g Date for Ap	plications: Jan	26, 2022	
		unity Category:	Discretionary		Current Closin	g Date for Ap	plications: Jan	26, 2022	
	Opportunity Catego					Arc	hive Date: Feb	25, 2022	
	Funding In	istrument Type:	Cooperative Agreement Grant		Estimated	Total Program	Funding: \$50	0,000,000	
	Category of Fi	unding Activity:	Other (see text field entit)	ed "Explanation of C	ther	Awa	rd Ceiling: \$25	,000,000	
		,	Category of Funding Activ	vity* for clarification)		Av	ard Floor: \$1,0	00,000	
	Catego	ry Explanation:	Economic Development						

- After submitting an application, it undergoes a validation process through <u>Grants.gov</u>:
 - Applications may be accepted or rejected by the system
 - Applications that contain errors will be rejected and will not be forwarded to EDA
 - Applicants must correct any errors before Grants.gov will accept the application
 - Validation may take 24 to 48 hours

Full applications due January 26, 2022 by 11:59 pm Eastern Time

NOFO Section D.1

Applicant Checklist

Forms: SF-424, SF-424A, ED-900A, CD-511, SF-LLL

State Single Point of Contact (SPOC) Compliance

Indirect Cost Rate

(For Non-profits) Articles of Incorporation, Bylaws, Certificate of Good Standing

(For Non-profits) Resolution or letter demonstrating cooperation with a political subdivision of a state (e.g., a county or a municipality)

Project Narrative

Alignment with Community Economic Development Strategy (CEDS) or EDA-approved Equivalent

Budget Narrative and (optional) staffing plan

Letters of support from stakeholders

Supporting documentation

NOFO Section D.2.b

Applicant checklist now

available for download

Project Narrative

The narrative should be no more than <u>15 total pages (12-point font, 1-inch margins).</u> Your narrative must address the following areas:

Section 1 Project Description and Overview	 Section 1a: Executive Summary Section 1b: Section Lead Entity or Backbone Organization
<u>Section 2a</u> Employer Leadership Commitments	 Sectoral Partnership Success Employer Leadership Commitments and role in system design and employment commitments Employer role in recruitment, training, design, and evaluation and relationship to partner entities
<u>Section 2b</u> Other Stakeholders and Partnerships	 Stakeholder roles and responsibilities Stakeholder Letters of Support from core partners including labor unions

Narrative

Budget Narrative

Additional Documentation

Ь

Standard Forms Supporting Documents

NOFO Section D.2.a

Project Narrative (continued)

Narrative

7

Section 3 Regional Description	 Project's location and primary service area Key industries Most significant and difficult skills needs Target participants to be served Address how the proposed partnership or system will be consistent with the region's or regions' CEDS 	
<u>Section 4</u> Impacts of Regional Workforce Training System	 Proposal components: System Development, Program Design and Program Implementation Proposal Alignment to EDA's Recovery and Resilience and with the America Rescue Plan Act projects 	
Project	udget Additional Standard Supporting	

Documentation

7

Forms

7

Documents

NOFO Section D.2.a

Narrative

7

Project Narrative (continued)

<u>Section 4 (continued)</u> Impacts of Regional Workforce Training System	 Number/types of jobs and benefits anticipated after training, leverage of resources for system support, and types of data and data collection methods to validate job estimates Program is achievable with examples and describe proposal research and groundwork toward a successful initiative Rationale for target demographics of participants and stakeholder groups; Provide estimate of people, organizations, employers and communities impacted by project
<u>Section 5</u> Funding Request and Program Design and Implementation	 Provide/justify estimated funding amount for the system or partnership. Detailed description of proposed System Development, Program Design, and Program Implementation Anticipated Barriers and Mitigation strategies Sustainability plans
	Budget Additional Standard Supporting Documentation

NOFO Section D.2.a

Budget Narrative

**optional budget template <u>available online</u>*

Total Project Bu	dget
Federal Share (EDA grant funded)	\$0.00
Non-Federal (Matching) Share	\$0.00
Total Project Budget	\$0.00
Federal Grant Rate	#DIV/0!
Line Item Bud	get
Personnel	\$0.00
Fringe Benefits	\$0.00
Travel	\$0.00
Equipment	\$0.00
Supplies	\$0.00

Additional Details

This table will autopopulate from the Budget Narrative Tab. Please fill out all other tabs.

Year 1 Year 2 Year 3 Federal Share Non-Federal Share Non-Federal Share Federal Share Non-Federal Share \$ - \$ > > > <t< th=""><th></th></t<>	
Federal Share Non-Federal Share Non-Federal Share Federal Share Non-Federal \$ - \$ - \$ - \$ - \$	
\$ - \$ - \$ - \$ - \$	Share
	-
\$ - \$ - \$ - \$ - \$	-
\$ - \$ - \$ - \$ - \$	-
\$ - \$ - \$ - \$ - \$	-
\$ - \$ - \$ - \$ - \$	-

- Description of intended use of funds for each line item
- Federal vs. Non-federal share allocations
- MUST be consistent with SF-424 and SF-424A

Staffing plan:

- Identify and describe personnel and roles
- Time and salary dedicated to the project

Project Narrative

Budget Narrative Additional Documentation Standard Forms Supporting Documents

NOFO Section D.2.b

\$ \$

\$0.00

\$0.00

Additional Documentation

These requirements are contingent on your organization's status.

Non-profits:

- Organizational Documents
 - Articles of Incorporation, Bylaws, Certificate of Good Standing
- Cooperation with a Political Subdivision of a State
 - (i.e., municipality, county)

State Point of Contact (SPOC)

- 19 states/ territories have a SPOC process under <u>EO 12372</u>
- Include evidence of compliance (can be an email from the SPOC)

Indirect Cost Rate

- NICRA documentation
- De minimis of 10% (statement in Budget Narrative)

Project Narrative

Additional Ocumentation Standard Forms

NOFO Section D

CEDS Alignment

MUST be consistent with the region's current Comprehensive Economic Development Strategy (CEDS) or EDA-accepted equivalent

Documentatior

- CEDS as a "regional footprint" for economic planning
- Document CEDS alignment in your Project Narrative and/or through a letter of support from your local EDD
- Find your Economic Development District (EDD): <u>http://www.statsamerica.org/ceds</u>
- My region does not have an EDD? email us at <u>GoodJobsChallenge@eda.gov</u>

Budget

Narrative

Project

Narrative

Supporting

Documents

NOFO Section A.1.c

Standard

Forms

Federal Forms

Letters of Stakeholder Support

Letters of support from <u>all stakeholders with an</u> <u>active role in the project should:</u>

- outline their roles within the project
- should be signed by an authorized representative of that organization

IF matching funds are included in the application (not required), please include:

- signed letters from entities providing match (both in-kind or cash)
 - showing valuation
 - their commitment to provide unencumbered match for the period of performance

Project Narrative Budget Narrative

Additional Documentation

Supporting Documents

NOFO Section D.2.c

Additional Documentation (Optional)

Ш	
Ш	
Ш	
11	

Memorandum of Understanding or Agreement between stakeholders

Documentation of process to gather skills needs and translate needs into training model

Standard

Forms

Supporting

NOFO Section D.2.c

Existing workforce training curricula

Budget

Narrative

Project

Narrative

Any additional letters of support from non-stakeholder organizations

Additional

Documentation

Evaluation Criteria

Applications will be evaluated on the following criteria:	
Development of Key Plans to Support Regional Workforce Training System or Sectoral Partnership	15 points
System Lead Entity's or Backbone Organization's capacity	15 points
Workers Served and Job Placements expected	15 points
Employer partnerships	10 points
Identification of Regional Needs	10 points
Regional investment and sustainability	10 points
Feasibility	10 points
Equity	15 points

NOFO Section E.1.a

=.D.

Award Timeline

January 26, 2022	Application deadline at 11:59 pm Eastern Time
July 2022	Awards made
Appli	cations scored according to the NOFO evaluation criteria
May 31, 2027	Period of performance must end to allow for close out
Sept 30, 2027	All American Rescue Plan Act Funds must be expended

Applications due on grants.gov January 26, 2022 by 11:59 pm Eastern Time

Resources:

- Program website eda.gov/arpa/good-jobs-challenge/
- Applicant support tools eda.gov/arpa/resources
- Program inbox <u>GoodJobsChallenge@eda.gov</u>

Resource:	Link:
NOFO	https://www.grants.gov/web/grants/view- opportunity.html?oppId=334720
Program Overview (1-Pager)	https://eda.gov/files/arpa/one-pagers/EDA_ARPA_Jobs- One-Pager.pdf
Application Checklist	https://eda.gov/files/arpa/good-jobs-challenge/Good-Jobs- Challenge-Application-Checklist.pdf
FAQs	https://eda.gov/arpa/good-jobs-challenge/faq/
Budget Narrative Template	https://eda.gov/files/arpa/good-jobs-challenge/Good-Jobs- Staffing-and-Budget-Template.xlsx
Webinar Overview and slides	https://eda.gov/news/media/2021/08/12/good-jobs- challenge.htm
General Customer Support	https://eda.gov/arpa/resources

Frequently Asked Questions

eda.gov/arpa/good-jobs-challenge/faq

Can program funds be used for trainees' wages and/or stipends?

No, grant funds cannot be used to provide wages or stipends to participants of the program. Applicants are encouraged to utilize other funding sources should they choose to include participant wages as a component of their program.

What about tuition costs or wraparound services?

In general, yes! See the Good Jobs Challenge FAQs for additional details.

EDA is not authorized to provide grants directly to individuals under this program. Please note, funding for these types of activities should be facilitated through a competitively contracted service provider (intermediary).

Can I include construction costs in my project proposal?

Construction activities are <u>not</u> allowable. Applicants with a workforce project that requires construction to be successful can and should apply under the EAA NOFO. See <u>www.eda.gov/arpa</u> for program overview.

Certain capital expenses, such as equipment purchase and training facility leases, may be allowable.

What are employer commitments?

EDA is seeking applications that have firm employer commitments to hire. Examples include:

- *Work-and-Learn*, including Registered Apprenticeships: See descriptions in the NOFO.
- **Conditional Hire**: Employer hires worker on the condition of successful completion of the training program and demonstration of skill acquisition.
- **Employer Commitments:** Employers commit to hiring a specific number of workers who successfully complete the training program provided through the regional workforce training partnership.

Importantly, please note that <u>employer commitments to hire are NOT</u> required, but will likely help make your application more competitive.

How should I determine the right role for a project partner in my consortia?

*Be sure to know the eligibility status of partners

Do I have to have more than one sectoral partnership to apply for this grant?

No. Applicants may submit projects for a regional workforce system made up of several sectors / industries, or they may submit projects for a single sectoral partnership (one sector / industry).

Ē

Applications due on grants.gov January 26, 2022 by 11:59 pm Eastern Time

Resources:

- Program website eda.gov/arpa/good-jobs-challenge/
- Applicant support tools eda.gov/arpa/resources
- **Program inbox** GoodJobsChallenge@eda.gov

Appendix

Application Submission

Instructions	NOFO Section I
Register Early for a Grants.gov User ID and Password	 Link: <u>https://www.grants.gov/web/grants/applicants/organization-registration.html</u> (organizations already registered do not need to re-register) New registrant process can take three business days up to four weeks depending on accuracy of information
Pre-Submission Registration	 Register at <u>https://www.grants.gov/</u> Register Authorized Organization Representative(s) (AORs) - these are the only officials with authority to submit applications at grants.gov. Grants.gov will reject anyone not designated at the AOR and EDA cannot consider the application. Each applicant must obtain: DUNS # - 1-2 business days; (<u>http://fedgov.dnb.com/webform</u>) EIN# - 10 business days SAM Registration/Update – 7-10 business days (https//:www.sam.gov/)

Application Submission (continued)

Electronic Submission	 Website: https://www.grants.gov/web/grants/applicants/apply-for-grants.html Funding Opportunity Number: EDA-HDQ-ARPGJ-2021-2006964 "Search" "Apply" Enter email address for updates "Submit" using Workspace "Login to Apply Now" or, Download legacy application package ("Download Package") Follow instructions provided on Grants.gov and on each webpage to complete and submit application
Field Limitations and Special Characters	https://www.grants.gov/web/grants/applicants/submitting-utf-8-special- characters.html
Verify That Your Submission Was Successful	 Refrain from sending multiple copies Save written proof Expect multiple emails regarding submission status Confirmation of receipt of application

