MEMORANDUM

FOR INFORMATION PURPOSES ONLY

PROPOSALS ARE NOT CURRENTLY BEING ACCEPTED.

To: State of Delaware agencies

From: OMB, Human Resource Management, Statewide Training and Organization Development
Subject: BLUE COLLAR JOBS TRAINING PROGRAM RFP
The State of Delaware has received Blue Collar Jobs funding to target training that specifically fosters career development and promotional potential in State employees. Proposals are currently being accepted for related training programs to be offered during Fiscal Year 2016.
In April 2015, a Training Needs Assessment Survey was sent to agencies and the results indicated a need for training in the following areas:

· Leadership Skills (including team building and understanding HR)
· Effective Planning (including project management, problem solving and decision making)

· Conflict Resolution/Stress Management/Diversity and Respect

· Basic Computer Skills Training
· General Communication/Effective Communications
Funding preferences will be given to training programs which address these areas and those that foster career development and promotional potential for State employees pay grade 1-10.

Preferences will also be given to programs that impact employees from multiple agencies.
Agencies are encouraged to show a commitment to their employees’ career development by contributing to these programs. For instance, Blue Collar Funding may be used to pay for program development and instruction, while agencies pay for training materials, facilities or other fees. Agency contributions may also be in the form of providing space, or allowing work time off for the training.

Agencies are also encouraged to provide continuing support of their employees after training has been completed by offering demonstrable opportunities for employees to use the knowledge they have gained.
Interested agencies may submit proposals to Tracey Connolly at tracey.connolly@state.de.us by June 15, 2015. Training must be completed between July 1, 2015 and June 1, 2016.

Statewide Training and Development is committed to providing educational, training, and career development opportunities for employees that support state agency missions, and result in improved performance of state government.
STATE OF DELAWARE

BLUE COLLAR JOBS TRAINING PROGRAM

REQUEST FOR PROPOSAL

State Agency/Department:     
Street Address:      

City:     Zip:       State Location Code:      
Agency Contact Person:       Telephone:      

Title of training to be offered:      
Description of training and what participants will gain (attach curriculum or vendor proposal if possible)      
Briefly describe the need for the training, including how training will enhance employees’ promotional potential:      
Please indicate how you will measure the training’s effectiveness:      
Proposed training period (training must be completed and invoices must be submitted to OMB by June 1, 2016):
From       To      
Total Amount Requested:      
Breakdown of costs      
Describe how the agency will contribute to the cost of training and support of employees after training?      
Number of employees to be trained:       Hours of training per employee:      
Expected location of training (e.g., onsite, offsite at State facility, offsite at vendor facility…)      
Job Categories of target audience (By Title and Pay Grade):     
Will this training be open to other State employees if seats are available? FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Organization providing training (if different from the agency requesting funds):      
Street Address:       City:       State:       Zip:     
Training Contact Person:      Telephone:      
Website:      
Email Address:      
Are you requesting funding from any other sources for this training? (IF YES, please attach an explanation of requests for additional funding.) FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

