Literacy Zone Performance Outcome Targets FY2017 – 2018
	
Literacy Zone Participant
Outcome Category

Please Note: These are mandatory categories for every Literacy Zone
	
Examples of Participant Outcomes
Please Note: These are only examples of possible participant outcomes, applicants should alter this column to include those outcomes expected at their Literacy Zone. Outcomes should align with and include partner agencies.
	
Targets (2017-18)
Number of Participants Enrolled in Adult Education Programs Receiving Literacy Zone Services

	Health Literacy
	Successfully applied for health insurance
Referred to health clinic
Referred to eye clinic
Developed healthy meal menu for family
	

	Financial Literacy
	Opened bank account
Completed family budget
Applied for Earned Income Credit
Accessed credit scores
	

	Functional Literacy (including digital literacy)
	Opened email account
Navigate bus/subway system successfully
Computer literacy skills attainment
	

	Family Literacy
	Parenting guides
Read to children
Head Start/Even Start
Parent education classes
	

	Community Outcomes
	Participate in fund raisers
Volunteer time
Civic organizations
	

	School Relations
	Attend school meetings
Access online school accounts for children’s classes
Meet with teachers/school officials
Helping children with homework
	

	Social Services
	Apply for food benefits
Apply for housing assistance
Food banks
	

	Workforce Readiness
	Career pathways
Career planning
Resume preparation
	

	Legal Services
	Rental agreement review
Financial support
	

	Citizenship
	Register to vote
Participate in political support plans
	

Performance Target Worksheet
	WIOA participants receiving Literacy Zone Case Management and Services
	Targets (2017-18)
Number of Participants Enrolled in Adult Education Programs Receiving Literacy Zone Services
	Targets (2017-2018)
Number of Contact Hours of Service Provided
Requirement for applicant: For every 400 participants served = 1 FTE Case Manager

	Adult Basic Education NRS Levels 1- 4
	
	

	Adult Secondary Education NRS Levels 5 & 6
	
	

	English as a Second Language (ESL)
(NRS Levels 1- 6)
	
	

	
	
	

	Participants seeking NYS High School Equivalency diploma through an NYSED approved pathway
	
	

	Participants seeking Employment
	
	

	Participants seeking to transition to Post-secondary Education or Training
	
	

In addition to the core outcome measures, Literacy Zones must collect and report the following secondary outcome measures for all agencies funded under this RFP:
Additional Outcome Measures
	
Outcome Measure
	
Description
	Targets
 (2017-2018)
Participants Receiving Literacy Zone Services to Achieve Outcomes

	Reduction in Public Assistance
	Participant’s Temporary Assistance for Needy Families (TANF) grant, or equivalent public assistance grant, is reduced or eliminated.
	

	Achieved Citizenship Skills
	Participant attains the skills needed to pass the U.S. citizenship exam.
	

	Voting Behavior
	Participant registers to vote or votes for the first time.
	

	General Involvement in Community Activities
	Participant increases involvement in any of the following:
1. Attending or organizing meetings of neighborhood, community or political organizations;
1. Volunteering to work for such organizations;
1. Contributing to the support of such organizations; and
1. Volunteering to work on community improvement activities.
	

	Increased involvement in children’s education
	1. Helping children more frequently with their schoolwork.
1. Increased contact with children’s teachers to discuss children’s education.
1. More involved in children’s school, such as attending school activities and parent meetings and volunteering to work on school projects.
	

	Increased involvement in children’s literacy-related activities
	1. Reading to children.
1. Visiting a library.
1. Purchasing books or magazines for children.
	

[bookmark: _GoBack]

1
