

WIOA *Blueprint*

Workforce Innovation and Opportunity Act (WIOA)

Services to Youth Introductory Webinar

February 22, 2015

General Housekeeping Information

- First time GoToMeeting© Webinar users may wish to log-on early as it can take time for the software to load
- If you have difficulty joining the webinar, please contact:
Susan Rivera - (609) 984-9414 or Susan.Rivera@dol.state.nj.us
- During the webinar, participants' microphones will be muted; however, participants are encouraged to use the Webinar Chat function to submit questions and/or feedback
- Webinar Chat is in the lower left hand corner of your screen
- Questions submitted via Chat will be answered and/or acknowledged at the end of presentation
- A Closed Caption recording of the webinar will be posted online at **<http://lwd.dol.state.nj.us/labor/wioa>**

Today's Presenter

Patricia Moran, Ph.D., Executive Director

Workforce Development and Economic Opportunity

New Jersey Department of Labor and Workforce Development

Our mission: “Using the highest standard of customer service, Workforce Development and Economic Opportunity will enhance the quality of the State’s current and future workforce by efficiently and effectively utilizing funds to create training opportunities and sustainable employment aligned with the talent needs of New Jersey employers.”

Meet the team!

John Bicica	Apryl Caldwell	Catherine Milone	Darrell Price	Keith Davis
Keith Davis	Karen Dickel	Janet Dunigan	Felix Mickens	Greg Janz
Patricia Jordan	Kirk Lew	Kim Liguori	Rhonda Lowery	James Manning
Michael Muckle	Robert Paige	Yolanda Taylor	Virgen Velez	Layli Over-Whyte

Services to Youth Webinar Goals

- Review of LWD Priorities
- Examination of Services to Youth
 - Major implications for WIOA
- Upcoming Webinars
- WIOA Website and Conference

Vision and Opportunities for NJ

LWD Priorities

Reemployment

Reducing the amount of time that people are unemployed

Opportunity

Increasing the number of individuals who are on a path to economic opportunity

Alignment

Increasing the number of individuals with an industry-valued post-secondary degree or credential

Accountability

Ensuring all workforce investments are efficient and effective

Reemployment

Meeting Jobseekers
Where They Are

Opportunity

Equipping the
Workforce
for Employment

Alignment

Driving Investments
Based on
Industry Needs

Accountability

Increasing System
Accountability

Services to Youth

Major Implications

- Expands the Eligibility, Engagement and Follow-up Requirements
 - ✓ Out of school youth – up to age 24 – no low income requirement for drop outs.
 - ✓ Opportunity for partnerships with DOE

Start thinking: How do we keep youth engaged?

Services to Youth

Major WIOA Implications

- Increases the focus on meaningful, career-related training – including career readiness
 - ✓ Better engagement with employers
 - ✓ Career Readiness embedded into program designs
 - ✓ Access to apprenticeships/pre-apprenticeships

Services to Youth

Major WIOA Implications

- Increased Accountability across training program to improve outcomes
 - Training programs implemented based on current employer needs

Does the training include information on career pathways?

Services to Youth

Major WIOA Implications

- Change in funding and service procurement
 - Increased flexibility to incentivize and provide more meaningful services
 - Minimum 75% of local area youth funds must be allocated to out-of-school youth
 - Minimum 20% of local area youth funds must be allocated to paid and unpaid work experiences
 - Pre-apprenticeships
 - Internships

WIOA: Stakeholder Input: *Webinars*

Services to Youth: Expanding System Capacity; Standards for 75% Out-of-School Youth Services; and Improving Work-Based Youth Activities

February 24, 11:00 am

One-Stop Operations: Defining Roles and Responsibilities for State and Local Partnerships; Enhancing One-Stop Partner Coordination; and Expanding System Capacity

February 26, 11:00 am

WIOA: Stakeholder Input *Website*

<http://lwd.dol.state.nj.us/labor/wioa>

- Website will serve as a single source of information and resources for WIOA implementation
- Stakeholders will be able to submit feedback through the website
- LWD staff will maintain the website in partnership with the SETC

WIOA: Stakeholder Input

WIOA Blueprint Implementation Conference

WIOA Blueprint Conference: April 1, 2015

Pre-Conference Working Sessions: March 31, 2015

- National experts will provide a broader perspective for participants
- LWD and SETC will provide an overview of existing efforts, priorities and accomplishments
- Breakout sessions will be held on key WIOA components to obtain feedback in smaller group settings

WIOA Resources

NJ WIOA Website: <http://lwd.dol.state.nj.us/labor/wioa>

NJ WIOA Webinars : February 2015

NJ WIOA Blueprint Working Sessions: March 31 2015

NJ WIOA Blueprint Conference: April 1 2015

NJ WIOA Project Office: Janet Dunigan, Project Manager

609-292-2101; Janet.Dunigan@dol.state.nj.us

SETC Website: www.njsetc.net [Home Page link to WIOA Resources]

SETC Office: 609-633-0605

WIOA Webinar Input and Feedback

Please use the Chat function on your computer screen to ask questions, provide input and solicit feedback

Webinars are being recorded and will be made available on the WIOA website:

<http://lwd.dol.state.nj.us/labor/wioa>

Thank You