Attachment Z

HEARTLAND WORKFORCE SOLUTIONS (HWS) BOARD, Performance Committee & Youth Council
Oversight Procedures
	Frequency
	Event
	Description
	Benchmarks

	Monthly
	WIOA
Monthly Report
	· The Performance Committee & HWS Director of Operations will review the monthly report data as compared to goals/benchmarks set by the service provider

· The HWS Director of Operations may impose corrective action for failure to meet goals over a set period of time & will report such action to the HWS Board.
	· Enrollment Goals

· Exit Goals

· # of Clients enrolled over 2 years

· Performance Projections

· Operations/Client Services distribution %

· Distribution of client services funds amongst activities

	Monthly
	Youth Contractor

Monthly Report
	· The Youth Council will review the monthly report data as compared to goals/benchmarks set by the service provider

· The Youth Council will share issues to meet goals over a set period of time (as appropriate with the Performance Committee).
· The HWS Director of Operations may impose corrective action and will report such to the HWS Board.
	· Enrollment Goals

· Exit Goals

· # of Clients enrolled over 3 years

· Performance Projections

· Operations/Client Services distribution %

· Distribution of client services funds amongst activities

	Quarterly
	Internal

File Review
	· The HWS Director of Operations will randomly sample 4 active files (2 Adult & 2 DLW) each quarter to review for file quality

· The HWS Director of Operations will submit a summary report to the Performance Committee for review and action
· Reports with significant file issues will be shared with the Performance Committee and HWS Board to collaboratively develop corrective action.
	· Eligibility

· Determination of Need

· Individual Employment Plan

· Expenditure Documentation

	Quarterly
	Internal

File Review
	· The HWS Director of Operations will randomly sample 4 active files (2 In-school & 2 Out-of-school) each quarter to review for file quality.
· The HWS Director of Operations will submit a summary report to the Youth Council for review and action.
· Reports with significant file issues will be shared with the Performance Committee and HWS Board to collaboratively develop corrective action.
	· Eligibility

· Individual Service Strategy

· Expenditure Documentation

PAGE
1

