

City of Phoenix

Maricopa County and City of Phoenix

Joint Regional Workforce Development Planning Report

Improving Workforce Development Services throughout the Region

Joint Regional Workforce Development Planning Committee
3/31/2016

Table of Contents

- Executive Summary2
- I. Introduction4
- II. Challenges to an Effective Regional Workforce Development System6
- III. Context of the Region’s Workforce Development Services10
- IV. Joint Regional Workforce Development Planning Process15
- V. Regional Workforce Service Delivery Strategy18
- VI. New Vision to Strengthen the Regional Workforce Development System.....25
- VII. Next Steps27
- Appendix A – Workforce Development Board Functions28
- Appendix B – WIOA Adult and Dislocated Worker Programs Types of Services.....30
- Appendix C – Adult and Dislocated Worker Programs Eligibility31
- Appendix D – Youth Program Eligibility32
- Appendix E – Demographics of Enrolled Clients in the Region33
- Appendix F – Maricopa County Workforce Development Locations34
- Appendix G – City of Phoenix Workforce Development Locations37
- Appendix H – Timeframe for Activities.....39
- Appendix I – Abbreviations40

Executive Summary

“Workforce development is the coordination of public and private-sector policies and programs that provides individuals with the opportunity for a sustainable livelihood and helps organizations achieve exemplary goals, consistent with the societal context.” (Hawley, Joshua D; Jacobs, Robert)

As public sector leaders, Maricopa County and the City of Phoenix recognize that workforce development is a critical issue. Within each entity’s borders, there are a multitude of job seekers (many of which lack basic or higher level skills), there are constant shifts in the number and types of jobs available and being created, and employer expectations and requirements for talent continue to evolve as their role in the economy shifts. Although Federal funds are made available to address this issue, they contain a broad range of obligations and regulatory requirements.

Recognizing the significance of workforce services to job seekers, business and industry, the community, and economic development entities, in June 2015 Maricopa County and the City of Phoenix entered into an Intergovernmental Agreement that called for Joint Regional Workforce Development Planning. The Directors of the Maricopa County Human Services Department and City of Phoenix Community and Economic Development created a nine (9) month process in which a regional planning committee reviewed and developed policy and procedural improvements and solicited stakeholder input. Early on, the process identified the need for and benefit of increased communication and sharing of information on each organization’s workforce development policies and practices.

Like other local workforce areas across the nation, Maricopa County and the City of Phoenix are addressing issues to ensure effective implementation of the new Federal workforce law (the Workforce Innovation and Opportunity Act). However it is clear that there are a number of other challenges that will require ongoing coordination and collaboration to ensure the delivery of quality Regional workforce development services. The challenges to consider as a stronger and more integrated workforce development system is developed consist of:

- Large, populous, and diverse Region, which creates complexities in access to workforce development services as well as unifying service delivery methods;
- Limited funds to support growing workforce development demands;
- Steady job growth and demand for skilled workers with Regional talent pool limitations;
- Delivering a wide array of needs and services through human centric design;
- Establishing and managing priorities and expectations;
- Shared governance for the entire Region;
- Significant changes in Federal legislation calling for integrated regional service delivery with policy still in development;
- Distinctly categorized and targeted populations and program services; and
- Technological infrastructure constraints.

Stakeholders and staff have identified a broad range of suggested improvements including policies, procedures, communication, partnering opportunities, and uses for technology. These have been used to develop a number of short, medium, and long range strategies, which include the following:

- New branding and technology utilization
- Creation of tiered level of services
- Unification of tracking and evaluation mechanisms
- Targeting individuals with high-needs and barriers to employment
- Targeting specific occupations and industries
- Developing parameters for funded training
- Identifying employers' needs and implementation business service innovations
- Encouraging early notifications in advance of layoffs
- Implementing methods to rapidly reemploy individuals
- Creating linkages in youth service delivery
- Promoting youth program awareness through partnerships

A tremendous amount of good work has and is occurring every day for job seekers and employers through the effort of Maricopa County and City of Phoenix staff and community partners. This includes significant work and achievements in sector strategies, employment initiatives for those experiencing homelessness, and the Smart Justice pilot that is linking those involved in the criminal justice system to employment opportunities. Through this planning process, communication and coordination has already increased at the policy and program level. There are several joint projects, pilots, shared activities, and information being exchanged on a regular basis to build a stronger and more integrated regional workforce development system. Yet, there is an opportunity for more formal, systemic collaboration that will occur over the next year in the areas of public awareness and access, job seeker employment assistance, participant training, services provided to employers, layoff assistance, and youth services. Consequently, the process has identified a broader vision for Regional system planning, which requires additional planning and phased implementation over multiple years. This vision involves the following:

- Jointly Coordinate Planning Efforts of County and City Workforce Development Boards
- Lead the Workforce Development Network to Become a “Best Practice” Region
- Target Funding to Achieve Priority Outcomes
- Invest in Technological Infrastructure to Increase Awareness, Access, Efficiency, and Impact
- Pursue Joint Procurement for Services to Increase Efficiencies and Enhance Service Delivery
- Improve Clarity of Service Delivery Communication
- Implement Standardized Staff Professional Development

Thus, this report is just a beginning; the process will continue so as to advance and facilitate the implementation of the key workforce development strategies to be responsive and adaptive to the workforce needs of the Region.

I. Introduction

Maricopa County and the City of Phoenix recognize the importance of a strong and effective Workforce development system. Workforce development benefits multiple domains. Workforce development consists of a wide range of activities, policies, and programs in a geographic area designed to assist individuals, many with significant barriers to employment, in obtaining the knowledge and skills necessary for self-supporting employment. Workforce development assists businesses in being competitive in the marketplace by connecting qualified employees to job openings and providing the training and education to match the skills needed by employers. Finally, workforce development has a positive impact on community economic development.

This broad range of workforce activities and impacts presents significant challenges given today's economy. Maricopa County and the City of Phoenix are charged with providing services to a large, populous, and diverse Region. Funding, provided by the U.S. Department of Labor (DOL), through the Arizona Department of Economic Security (DES), is limited. Federal requirements, which are both broad and prescriptive, are contained in law and policy that is still being developed. State policies are established by the Workforce Arizona Council and DES. Local workforce areas' policies and priorities are determined by County and City governance, appointed Workforce Development Boards, and the workforce agencies. There is a diverse array of involved stakeholders, including job seekers, employers, trade associations, educational institutions, occupational training providers, and local and regional economic development groups.

Maricopa County and the City of Phoenix recognize the challenges and opportunities for providing leadership to workforce development. Each are designated as separate local workforce areas, with common and unique local plans, policies, and service delivery procedures. Yet, individuals look for employment throughout the Region and employers hire staff to meet their needs irrespective of their place of residence. The City and County understand that stakeholders expect a consistent level of quality service throughout the Maricopa County Region, which is evidenced by each entity continually meeting or exceeding workforce performance goals. Changes to the federal law provide a greater opportunity to develop and promote regional approaches that align workforce development resources to regional economies and ensure coordinated and efficient services for both job seekers and employers.

In late June 2015, the Maricopa County Board of Supervisors and the Phoenix City Council agreed to initiate a nine (9) month Joint Regional Workforce Development Planning process. The Directors of the Maricopa County Human Services Department and City of Phoenix Economic Development Department initiated a process that included a review of workforce practices, bi-monthly meetings of key staff, and opportunities for stakeholder input. The results of this initial work are contained in this report. It consists of a full review of the Regional challenges, essential background information, a review of the planning process and summary of stakeholder input, strategies to improve consistency and coordination, and a new vision for the further development of a Regional Workforce System.

It is apparent from this planning process that there are numerous opportunities for continued improvements. This report is a starting point and provides a roadmap that will guide ongoing future advancements and innovations. Maricopa County and the City of Phoenix will continue to coordinate activities with the active involvement of partners, Workforce Development Boards, service providers, and the community.

II. Challenges to an Effective Regional Workforce Development System

Local workforce areas across the nation are experiencing challenges to effectively implement the Workforce Innovation and Opportunity Act (WIOA) while continuing to deliver effective workforce development services. Although the County and City are encountering these same issues, there are some challenges that are unique to the designated Local Workforce Areas (LWA); Maricopa County with numerous cities and towns and the City of Phoenix large urban environment of the Region’s workforce service area.

Large, Populous, and Diverse Region

Maricopa County is the 4th most populous county in the nation and the City of Phoenix is the 6th largest city. With a population of over 4.3 million people, residing in 24 cities and towns, the Region is the 13th largest metropolitan area in the nation. The City of Phoenix is responsible for delivering services to 1.5 million of those people within 517 square miles. The remaining 2.8 million people, residing in one of the other 23 urban, suburban, or rural cities and towns over 8,707 square miles, are the responsibility of Maricopa County. With the City’s service area in the center of Maricopa County and the County responsible to serve the surrounding areas, it creates the “donut hole” effect. Complicating this effect further is 53% of Maricopa County’s workforce population does not work and live in the same community (based on the American Communities Survey data). The large population, size of the Region, and the diversity amongst the cities and towns create complexities in accessing workforce development services as well as unifying service delivery methods.

53% of Maricopa County’s workforce population does not work and live in the same community.

Maricopa County Boundaries

City of Phoenix Boundaries

Limited Funds to Support the Workforce Development Demands

Only \$26.5 million in combined funding is received by both the County and the City, which is further divided into services for adults, youth, dislocated workers, and layoff assistance. Of this \$26.5 million, \$18.5 million is funded for Adults, Dislocated Workers, and layoff assistance program services for the Region. As of November 2015, the U.S. Bureau of Labor Statistics stated the Region's workforce was approximately 2,180,500 people of which 5% (or 108,500) are unemployed. If funding was provided to each person unemployed in the Region, it would only allow for \$170.56 to be spent annually on each unemployed person; this does not even address the funding required for the underemployed, the incumbent worker or discouraged workers no longer readily employed. In addition, recent estimates sets the Region's disconnected youth population at 95,000, which would only allow for \$77.89 to be spent on the needs of each disconnected youth annually. The County and City must continue to be good stewards of the limited funds received to meet the pressing demands of workforce assistance in the Region.

Job Growth Yet Regional Talent Pool Limitations

According to the Bureau of Labor Statistics, the Region's job growth has been a steady 2.3%. This job growth highlights employers' increased demand for a specialized and/or highly skilled workforce, but is juxtaposed with a Regional talent pool with a different or lower skill set. In Maricopa County only 30% of persons aged 25 or older have a Bachelor's degree or higher (American Communities Survey). Thus the County and the City currently have limited access to job seekers with moderate to advanced experience and proficiency in highly skilled industries. This, coupled with WIOA's focus to better serve those who are not readily or nearly employable, establishes a challenge to meet the growing needs of the Region's employers for talent prepared to compete in the global economy.

In Maricopa County only 30% of persons aged 25 or older have a Bachelor's degree or higher.

Wide Array of Needs and Services

There is a significant range of needs to address through workforce development services, and an extensive array of services to try and meet those needs. The individuals' representing those needs range from the incumbent worker needing to upgrade skills or who has experienced a layoff to a person who is basic skills deficient and other individuals with WIOA defined barriers to employment. The range extends even further though because under WIOA all job seekers are required to have access to the workforce development system.

The breadth of workforce development services to meet these needs can be defined in two categories – Basic Career Services and Individualized Career Services. At a minimum, all individuals seeking workforce services must have access to Basic Career Services, which include (but are not limited to) program eligibility determination, initial skills assessment, job search, referral, and placement assistance, training provider information, and supportive services resources. Individualized Career Services are to be used on eligible program enrolled participants for those individuals to obtain or retain

employment. The scope of Individualized Career Services entail such services as (but not limited to) case management, comprehensive and specialized assessments, individualized employment plans, paid work experience, paid education and skills trainings, and supportive services funding. It is necessary for the County and the City to jointly and closely manage the extensive array of services and needs throughout the Region.

Managing Priorities and Expectations

WIOA ensures access to workforce services and enhances these services for the unemployed, individuals with high-needs, and those in vulnerable populations. For example, priority of program for workforce services is provided to youth and adults with significant barriers to employment (i.e. public benefits recipients, other low-income individuals, and those who are basic skills deficient). Additionally, the performance expectations (e.g. employment placements, wages earned, job retention) are increasing under WIOA, even with the call to serve more individuals with barriers to employment. Furthermore, WIOA also improves the services for local and regional employers, which require activities to meet their needs as well as to promote economic development strategies. The challenge for the County and City is to increase services to those with high-needs while managing the expectations of employers and to clearly and concisely communicate prioritization of services with job seekers, employers, and the workforce development network, at-large.

Shared Governance for all of Maricopa County

To provide WIOA workforce development services for all of Maricopa County, there are multiple dimensions of governance. The County and City are both designated by the Governor as Local Workforce Areas in which program funds are awarded to each entity's governmental body. As the Chief Lead Elected Officials, the Chairman of the Maricopa County Board of Supervisors and the City of Phoenix Mayor each bear the WIOA fiduciary and grant responsibilities, which also includes the appointment of a LWA Workforce Development Board (WDB). As required, the County and the City each have their individual WDBs. Each WDB acts as an advisor to their respective chief elected officials (Maricopa County Board of Supervisors and the Phoenix City Council) so as to complete the thirteen requirements (Appendix A – Workforce Development Board Functions) of a local board, including the creation of the LWA local plan and program oversight. Consequently, all four of these governing bodies (and each of their representatives) share governance and must continue to work together to implement service delivery changes regionally.

Significant Changes in Federal Reauthorization

The federal reauthorization has made significant changes while policies and procedures are still under development. WIOA revamps the workforce development system delivered for the past 17 years under WIA, but the new policy guidance has not yet been fully developed. Foremost, the final federal regulations regarding WIOA are not expected to be released until June 2016. Furthermore, the State of Arizona is in the process of developing policy guidance on the implementation and requirements for the workforce development system under WIOA within Arizona. However, the LWAs have received instruction from DES to proceed with WIOA implementation with the information that has thus far been published at the State and Federal level. With WIOA being enacted at the beginning this program year (July 1, 2015), both the County and the City had to determine how best to implement this new law for their populations.

Distinctly Categorized Program Services

The WIOA program services are distinctly categorized, and often very narrowly defined, which can create silos and overlap between the WIOA programs. This situation can result in inconsistent service delivery across programs as well as between the County and the City; in turn, this can limit access to services for some individuals and employers or result in different alignment of services. In addition to the LWA's funding limitation that 75% of Youth funds must be used on Out-of-School Youth, the eligibility for the Youth program has new strict determinations between the in-school and out-of-school youth (with six sets of criteria that must be met). Additionally, since the youth program is available to those age 14 through 24 years old, it creates an overlap with the Adult program, which is available to those age 18 and older. This overlap can create a situation in which an individual age 18-24 years old is not eligible for youth services (due to the narrow qualifications) but is not connected to the Adult program services (in which they may be eligible for).

Technological Infrastructure Constraints

The current State workforce technological infrastructure does not meet the needs of the County and the City. Arizona's workforce development software, Arizona Job Connection (AJC), was implemented in February 2011 and was intended to function as a workforce case management tracking system, data collection and reporting system, jobs availability system, as well as a talent pool resource for businesses; however, each of these are severely limited in their capabilities. Since AJC is part of a multi-state consortium, the State (and each LWA) does not have access to all software modules, limiting the capability of the software and also making it difficult to complete systematic technological changes, as it must be approved by the consortium. Both the County and the City have had to supplement AJC with their own "system" (from a database to excel spreadsheets) to try to meet the needs of their workforce program, including for purposes of client case management, management of employer needs, and performance outcome data.

III. Context of the Region's Workforce Development Services

Transition from WIA to WIOA

The Workforce Innovation and Opportunity Act (WIOA) was signed into law on July 22, 2014 and the implementation phase in began on July 1, 2015. WIOA supersedes the Workforce Investment Act of 1998 (WIA) and is designed to help job seekers access employment, education, training, and support services to succeed in the labor market and to match employers with the skilled workers needed to compete in the global economy.

According to the U.S. Department of Labor, the reforms of WIOA highlight key initiatives in the transition from WIA, including (but not limited to):

- Fosters regional collaboration
- Improves workforce career center system
- Enhances workforce services for the unemployed and other job seekers
- Improves workforce services to employers
- Invests in serving disconnected youth and other vulnerable populations
- Promotes and provides access to high quality training, including work-based training

WIOA also requires LWAs to integrate with specific core programs to provide comprehensive services to participants. These core programs are as follows:

- Adult Education and Literacy programs (WIOA Title II)
- Wagner-Peyser Employment Services (WIOA III)
- Vocational Rehabilitation Services (WIOA IV)

Other partners are required to provide access through the comprehensive American Job Center locations, such as (but not limited to) Job Corps, YouthBuild, Temporary Assistance for Needy Families (TANF), Career and Technical Education (CTE) programs, Veterans Employment and Training Services, and Unemployment Insurance services.

WIOA Areas of Responsibility

There are four major WIOA Title 1B programs that the County and the City are responsible for providing to the Region: Adult, Dislocated Worker, Rapid Response, and Youth programs.

The Adult program provides workforce services that increase the employment, retention, earnings, and attainment of recognized post-secondary credentials for adults age 18 and older. As a result of these activities, the quality of the workforce will be improved, economic self-sufficiency will be increased and productivity enhanced in the Region.

The Dislocated Worker (DW) program provides services to individuals who have been terminated, laid off, or have received notice of termination or layoff, from employment, generally, due to employer downsizing or plant closures. Self-employed individuals who are unemployed due to economic conditions as well as displaced homemakers may also receive DW program services.

The Rapid Response (RR) program is the cooperative effort of LWA staff, and other partner programs, to provide assistance and services to workers affected by layoffs, plant closures, or natural or other disasters resulting in a mass job dislocation. The intent of RR activities is to aid those affected workers and help them transition to a new employment opportunity as quickly as possible.

Adult and DW (including RR) programs offer career and training services to eligible adults and dislocated workers (Appendix B - Types of Services Available for Adult and Dislocated Worker Programs). Depending upon eligibility, different types of services are made available to participants. WIOA does establish that all adult job seekers are eligible for Basic Career Services. However for a job seeker to receive Individualized Career Services or training services, an individual must meet categorical criteria and be enrolled under the WIOA Adult program or the WIOA Dislocated Worker program (Appendix C - Adult and Dislocated Worker Programs Eligibility).

The Youth program provides a comprehensive array of services with the goal of the youth program participants to obtain a job in a career pathway, enroll in post-secondary education, or register in an apprenticeship prior to the end of their participation in the program. The following fourteen elements are acquired through a competitive procurement process and must be made available to youth program participants:

- 1) Tutoring, study skills training, instruction that lead to the obtainment of a high school diploma or equivalent;
- 2) Alternative high school services, or drop out services;
- 3) Occupational skills training;
- 4) Paid and unpaid work experiences;
- 5) Workforce preparation or basic academic skills education ;
- 6) Adult mentoring;
- 7) Comprehensive guidance and counseling;
- 8) Entrepreneurial skills training;
- 9) Financial literacy education;
- 10) Leadership development, to include community service and peer-centered activities;
- 11) Supportive services;
- 12) Follow-up services;
- 13) Services that provide labor market and employment information about in-demand industry sectors or occupations; and
- 14) Activities that help youth prepare for post-secondary education and training.

These Youth program services are provided to both in-school and out-of-school youth based on the stringent eligibility requirements (Appendix D –Youth Program Eligibility).

Funding of WIOA Program

Through a formula grant, the State of Arizona receives WIOA program funding from the U.S. Department of Labor; the Arizona Department of Economic Security (DES) is the state’s WIOA administrator. In turn, DES grants WIOA funds to Governor designated LWAs based on specific formulas in each service

category. The funds are distinctly allocated to each LWA by WIOA program service category (Adult, Dislocated Worker, Rapid Response, and Youth).

Maricopa County and the City of Phoenix are each individually designated LWAs with each entity provided an allocation of WIOA program funds. In Program Year 2015 (current year) the County received a total of \$14.8M and the City received a total of \$11.6M, which is nearly \$26.5M for the provision of WIOA program services, planning, and administration in the greater metropolitan Region.

Figure 1. Program Year 2015 WIOA Formula Allocation

WIOA Title 1B Category	Maricopa County	City of Phoenix	Region
ADULT	\$3,958,045	\$3,525,929	\$7,483,974
DISLOCATED WORKER	\$5,981,762	\$3,943,252	\$9,925,014
RAPID RESPONSE	\$672,948	\$443,616	\$1,116,564
YOUTH	\$4,231,992	\$3,691,656	\$7,923,648
TOTAL	\$14,844,747	\$11,604,453	\$26,449,200

Clients Served

The City and County served a total of 46,560 participants across all WIOA categories (Adults, Dislocated Workers, Youth) from July 1, 2014 through June 30, 2015; this includes a total of 44,525 Adult participants, 839 Dislocated Worker participants, and 1,196 Youth participants. Any participants served by a Rapid Response would be enrolled as a Dislocated Worker. (Appendix E – Demographics of Enrolled Participants in the Region)

Service Delivery Locations

An array of 71 service delivery locations are setup throughout the Region (Appendix F – Maricopa County Workforce Development Locations & Appendix G – City of Phoenix Workforce Development Locations) to provide job seekers (both adults and youth) as well as employers access to WIOA programs services; each location provides a different level of services based on the type of site established.

The Region has a total of four (4) comprehensive American Job Centers where all basic services from each of the WIOA core partner programs are available as well as access to the staff of these programs through co-location.

Figure 2.

Location Type	Maricopa County	City of Phoenix	Region
AMERICAN JOB CENTER	2	2	4

At the six (6) Affiliate Sites throughout the Region most basic services of the WIOA core partner programs are available, but staff for these core programs maintain itinerate schedules at these locations.

Figure 3.

Location Type	Maricopa County	City of Phoenix	Region
AFFILIATE SITE	2	4	6

The County and the City have partnered with a total of 49 community and faith-based organizations to create Access Point locations throughout the Region, so that individuals may access the workforce development system via computer and direct referrals in their own communities.

Figure 4.

Location Type	Maricopa County	City of Phoenix	Region
ACCESS POINT	38	11	49

The twelve (12) Youth Sites in the Region provide service to the WIOA Youth program participants; the County’s locations are managed directly by County staff whereas each of City’s locations are subcontractors.

Figure 5.

Location Type	Maricopa County	City of Phoenix	Region
YOUTH SITES *Subcontractor locations	4	8*	12

Performance

Arizona DES negotiates workforce development performance goals for each LWA. Under WIA these performance goals were established to demonstrate continuous improvement and determined using factors that included past performance, economic conditions, demographics, and methodologies from the U.S. Department of Labor. As shown in Figure 6, the County and the City have met or exceeded all performance goals in the last four program years of WIA. These goals involve measures of employment placement, job retention, average earning, and attainment of a diploma or a training certificate.

Figure 6. State Measured Performance Goals

WIA Program Year	Not Met		Met		Exceed	
	County	City	County	City	County	City
14	0	0	1	2	8	7
13	0	0	3	6	6	3
12	0	0	3	11	12	4
11	0	0	8	11	7	4

With the phase in of WIOA, though, DOL has established new performance requirements that become effective as of July 1, 2016. These new measures align the WIOA core programs as well as add new indicators regarding services to employers and postsecondary credential attainment. As a result, DES will be required to determine performance goals for these new measures for the entire state. Subsequently, negotiations with each LWA are forthcoming.

IV. Joint Regional Workforce Development Planning Process

Intergovernmental Agreement Creation & Purpose

Maricopa County and the City of Phoenix entered into an Intergovernmental Agreement (IGA) on July 1, 2015 to establish the Joint Regional Workforce Development planning process. This planning process was initiated primarily due to the continued commitment of Maricopa County and the City of Phoenix of providing quality workforce development services to each LWA. With the changes to the Federal law, both the County and the City recognize the importance for continued joint collaborations to coordinate and align workforce development services.

The overarching purpose for the Joint Regional Workforce Development planning process is to improve the efficiency and effectiveness of workforce services and also service delivery throughout the Region. Furthermore, as stated in the IGA, the planning process also was required to complete the following:

- Address services for adults, youth, dislocated workers, and employer services including responses to layoffs;
- Identify short, mid, and long-range improvements and future improvements, which may require political body authorization;
- Implement immediate improvements, as allowable under existing laws, regulations, and agreements;
- Include a process for stakeholder input; and
- Issue a summarization report to both authorizing bodies by March 31, 2016.

Convening of Joint Regional Workforce Development Services Planning Committee

The Joint Regional Workforce Development planning process was convened by the Director of the Maricopa County Human Services Department Bruce Liggett and the City of Phoenix Director of Community and Economic Development Christine Mackay. The planning process consisted of twelve biweekly meetings spanning from September 2015 through March 2016 for the Planning Committee (listed below). A timeline of activities was developed to guide the Joint Regional Workforce Development Planning process and accomplish the stated purpose in the prescribed time period (Appendix H – Timeframe for Activities).

Built on the already established workforce development relationship between the County and the City, these planning meetings were constructed to increase the communication between both entities and to determine implementable steps for continued coordination of workforce services in the Region.

Planning Committee

- Bruce Liggett, Director of the Maricopa County Human Services Department
- Christine Mackay, City of Phoenix Director of Community and Economic Development
- Patricia Wallace, Assistant Director of the Maricopa County Human Services Department Workforce Development Division

- Cynthia Spell Tweh, City of Phoenix Deputy Economic Development Director
- Stan Flowers, City of Phoenix Workforce Development Supervisor
- Stacey Faulkner, Regional Manager of the Maricopa County Human Services Department Workforce Development Division
- Tina Luke, Regional Manager of the Maricopa County Human Services Department Workforce Development Division
- Jacqueline Edwards, Assistant Director of the Maricopa County Human Services Department

Additional Support From:

- Kimberly Faust, City of Phoenix Youth Workforce Program Supervisor
- Diana Diaz, Business Operations Supervisor of the Maricopa County Human Services Department Workforce Development Division
- Terry Farrell, Regional Manager of the Maricopa County Human Services Department Workforce Development Division
- James Montoya, City of Phoenix Workforce Project Manager
- LaSetta Hogans, City of Phoenix Workforce Partnership Specialist

Stakeholder Input

As a part of the Joint Regional Workforce Development planning process, a series of efforts were planned to obtain critical stakeholder input on Regional workforce service delivery system. The opportunities for a broad set of stakeholders to offer input included an electronic survey, discussion via in-person forums, and written evaluations. The information collected from over 100 stakeholders was incorporated into the subsequent stages of the planning process, specifically in developing key strategies for service delivery improvements.

Survey

In December 2015, an electronic survey was distributed via Survey Gizmo to 303 stakeholders in the Region, including partners, employers, and Workforce Development Boards. The intent was to obtain stakeholders' specific and distinct recommendations for improvements to workforce development services that could be implemented within the existing federal law and available funding. Survey respondents had the opportunity to provide up to three recommendations in each area; this resulted in a 14% response rate with 287 separate recommendations across all five areas (listed below).

- **Awareness of and Access to Workforce Development Services** (Public Information; Access to Services; Locational Access Points)
- **Occupational Training** (On-the-Job-Training; Work Experience; Apprenticeships; Other Participant Training Options)
- **Youth Services** (In-School Youth = 14-21; Out-of-School Youth 16-24; 75% of Youth Served is Required to be Out-of-School/Disconnected Youth)
- **Business Services** (Registration of Business Partners; Specialized Recruitments; Outreach Services; Layoff/Downsizing Assistance)

- **As partners, how can we build, improve, and strengthen the Workforce Development network?** (Includes convening with one another, leveraging resources, creating the network's primary workforce development focus, and also determining the gaps in current services offered)

Workforce Partner Forums

To provide the wide array of stakeholders in the region an additional method to give suggestions, the County and City jointly hosted three Workforce Partner Forums in February 2016. The Forums were held at East Valley, West Valley, and Central Phoenix locations to make them accessible and foster participation from stakeholders across the Region. The stakeholders in attendance were requested to provide their insight and recommendations on how the County and City could jointly improve the efficiency and effectiveness of Workforce development services in the region. The facilitated sessions were broken out into five topics: awareness of and access to services, participant training opportunities, youth services, business services, and the workforce development network. A forum evaluation was given to each attendee after the group discussion to request feedback and also provide another opportunity for written recommendations; the evaluation was based on a five point Likert scale with 1 being rated as “Strongly Agree” and 5 as “Strongly Disagree” with the statement.

Across all three forums seventy (70) individual stakeholders attended, which included a variety of organizations in the workforce development network (non-profit service providers, private sector businesses, Workforce Development Board Members, local and State government agencies, community colleges). The discussion from the three forums led to numerous insights and recommendations being provided to increase the efficiency, effectiveness, or communication. Fifty-six (56) of the 70 attendees participated in the Workforce Partner Forum Evaluation and gave another 45 written workforce development service improvements/recommendations. These evaluation respondents overwhelmingly agreed or strongly agreed with each of the three evaluation statements, with an average of 75% agreeing or strongly agreeing.

Figure 7. Workforce Partner Forum Evaluation Results

Evaluation Statement	Respondents Agree or Strongly Agree
The Workforce Partner Forum met my expectations.	75%
The five discussion areas were relevant to the improvement of regional workforce services.	73%
I am satisfied that Maricopa County and the City of Phoenix are engaging stakeholders in the workforce development improvement process in meaningful and relevant ways.	77%

V. Regional Workforce Service Delivery Strategy

The Regional workforce service delivery strategy provides a playbook of 47 implementable improvements in six (6) key program areas to address issues and strengthen service delivery policies and procedures in the Region. This will improve the efficiency, effectiveness, coordination, and consistency of WIOA program services for job seekers and employers that are served by the County and the City.

1. Awareness and Access

1.1. Issue: Limited Public Awareness

The lack of awareness for workforce development services in the Region extends beyond job seekers to employers, non-profit agencies, and others in the greater workforce development network. While County and City workforce development serve thousands of job seekers and work with hundreds of employers, it is important to continue to explore creative methods to promote workforce services and to reach out to underserved groups and employers.

Strategy: New Branding and Technology Utilization

- The County and City have embraced the February 2016 launch of the State's new workforce brand – ARIZONA@WORK and will continue to implement the State's rebranding campaign; this will provide the opportunity to develop a common identity for workforce throughout the State and the Region.
- The County and the City will promote a common source of service information for all workforce development network partners; in addition, both the County and City will continue to provide information on the services each entity provides, such as specific trainings and recruitment events.
- A social media campaign, including the use of Facebook, YouTube, and blogs, and email newsletters will be implemented to promote a common Regional message.

1.2. Issue: Unknown Capacity of Access Point Locations

Access Points are located throughout the Region, but their capacity to provide workforce development services are varied. Further, due to the differences in services available at each Access Point there is an opportunity for greater coordination in the workforce services delivered throughout the Region.

Strategy: Creation of Access Point Tiered Level of Services

- Access Points will be chosen based on data-driven methodology, such as communities with high unemployment or youth disconnection, distance from established comprehensive American Job Centers, and/or a high propensity of a targeted population, and with partners that share a common workforce mission or vision.
- There will be a consistent system of service delivery established at Access Points throughout the Region through the creation of a tiered level of service provision. For

example, tiers would range from basic information and material to occasional assistance with job search to full service operations which would include hosted job fairs. The needs of each community and faith-based partner will also be evaluated to determine the tier of service delivery to be established at a specific Access Point. These different levels of services will be clearly defined with each community and faith-based partner as well as with job seekers.

- The County and City will explore how additional partnerships can leverage resources and/or expand workforce services in the Region via Access Point locations.
- Based on the tier level, the County and City will jointly hold regular meetings with Access Point partners to promote consistency, provide partners with additional workforce service delivery training, and share best practices.
- Additionally, the use of technology will be explored to provide virtual Access Points to job seekers who cannot access in-person assistance due to various barriers, including work schedules and proximity to any workforce physical location. These virtual Access Points would provide one-on-one immediate assistance online to job seekers.

2. Employment Assistance

2.1. Issue: Lack of Comparable Participant Data

Due to the limitations of AJC, the County and City must track organizational benchmarks, detailed participant information (including key demographic components), and service delivery cycle times within each individual organization. Consequently, there is no common data collection method for workforce development services in the Region. Furthermore, there are different tools used by the County and the City to evaluate the skills of participants, which prevents the comparison or combination of data to understand the full scope of basic skills that participants have in the Region.

Strategy: Unify Tracking and Evaluation Mechanisms

- An efficient and effective method of data collection and reporting for participants and service delivery (not available through AJC) will be explored jointly by the County and City. The information gathered through such a mechanism could be accessed fluidly by each organization, and utilized to improve service delivery in the Region.
- The County and City will implement the use of a standard tool, WorkKeys, as the primary assessment tool for measuring basic foundational skills for all Adult and DW participants in the Region. Additionally, the distributor of WorkKeys will be consulted to determine if the product could also produce potential job profiles based on assessments.
- Participant evaluation data will be shared between the County and City to compare the skill sets of the participants each organization and to develop a skill set profile of participants in the Region. Furthermore, this information will be used to inform programmatic service delivery decisions that affect the Region.

2.2. Issue: Prioritization of Services

WIOA requires a greater focus on individuals with barriers to employment as well as obligates priority of service to be given to public benefits recipients, other low income individuals, and those with basic skills deficiencies. There are opportunities for the County and City to increasingly coordinate plans for prioritizing workforce development services for job seekers in the Region.

Strategy: Target and Serve More High-Need Adults with Barriers

- The County and City will design a methodology, with the requirements of WIOA as the foundation, to establish and share priorities for service provision to job seekers; this methodology will apply Regional demographic and employment data to prioritize specific groups of high-needs adults that require workforce development services to be successful in the job market.
- The prioritization methodology may affect the priority for certain eligible groups for enrollment of service in the Adult program.
- The County and City will also target the number and/or percentage of participants to be served or priorities for certain categories or populations, such as people who experience homelessness, are involved with the criminal justice system, and those experiencing high levels of poverty. The County or the City may take the lead for the Region in addressing the needs of various populations.
- The County and City will provide the prioritization and target information to the State since performance targets may need to be adjusted as the particular participant characteristics may negatively impact performance outcomes.

3. Participant Training

3.1. Issue: Variations in Training Participants

WIOA allows for a number of different methods to prepare enrolled participants for success in the job market and workplace, including specific occupational training and also work experience. Both the County and City utilize these different methods to increase job placement in a variety of occupations and industries. However, it is necessary to align methods in the Region to more effectively meet the needs of job seekers and employers.

Strategy: Target Occupations and Industries

- Training funds and training participants in key occupations, industries, and/or in sector strategies will be targeted based on the needs of Regional employers and driven by market indicators and economic development demands.
- The number of internships, apprenticeships, On-the-Job Trainings (OJT), and Work Experiences (WEX) will be increased regionally in targeted occupations and industries.
- The County and City will explore contracting with specific occupational skills training providers in targeted industries to increase consistency, reduce costs per training, and ensure a talent pipeline for the industry and employers.

3.2. Issue: Difference in Training Funding Amounts

The County and City have different Adult program caps for participant training. These differences have resulted in training providers charging different amounts for the same training and participants changing the entity they receive services from to receive a greater amount of funds.

Strategy: Develop Range for Training Fund Availability

- Rather than a single participant training funds cap, the County and City will set a common funding range availability for enrolled participants to access for occupational skills training.

4. Business Services

4.1. Issue: County and City Serve Same Employers and Job Seekers

Due to the “donut hole” effect and as a result of the majority of the Maricopa County’s residents not living and working in the same community, the business services staff from the County and the City have the ability to (and often in fact do) serve the same employers and job seekers, which is duplicative and can create confusion from the employer or job seeker perspective.

Strategy: Employer Coordination and Innovation Implementation

- The County and City business services staff will increase sharing contact information, performance indicators, and outcomes, between the two entities to ensure duplication of effort is not occurring.
- A unified Regional message will be created by the County and City to communicate to inform employers.
- There will be a single contact number established for employers to first contact for both the County and the City for services.
- County and City staff will inform each other of and coordinate recruitment events. For large scale recruitments, County and City business services staff will present workforce services available as one team, and may alternate the lead role.
- The County and City will co-facilitate industry forums for employers and others in the workforce development network.
- The County and City will utilize community partners to increase their access to employers and strengthen the talent pool.
- Both the County and the City business services staff will receive specific training on communication techniques, marketing, and project management to better serve the employers throughout the Region.
- New methods to increase the talent pool will be used regionally; these methods range from hosting targeted talent events based on population or employer needs to hosting virtual recruitments and social meet-ups.

- It will be determined if the WorkKeys National Career Readiness Certificate provides value to businesses in validating the basic foundational skill sets of job applicants.
- Quality standards and requirements for the participation of job fairs will be created by the County and City to ensure event quality will be maintained.

5. Layoff Assistance (Rapid Response)

5.1. Issue: Greater Coordination Required for Service Provision

Notification for a Rapid Response comes through various channels to the County and the City separately. After notification, there are multiple partners who are required to provide services for a Rapid Response, including the State. With varied notification and multiple partners involved, there is potential for inconsistent and overlapping layoff assistance service delivery in the Region.

Strategy: Encourage Early Notifications from Employers

- The County and City will encourage early notification to, at minimum, ensure a timely response to workers affected and, at best, minimize or avoid worker dislocations.
- This proactive approach will use a variety of ways to regularly monitor all notification channels, including increased Unemployment Insurance (UI) claims, media attention to specific employers or industries, discussions with employer representatives, and engagement in chamber of commerce or industry-specific meetings.

Strategy: Evolve Rapid Response to Rapid Reemployment

- The County and City staff performing RR events will inform each other of RR notifications and establish a 48-hour response time.
- To make layoff assistance more efficient, the County and City will jointly conduct and lead RR sessions; together the County and City will coordinate with the State for the UI and benefits presentations as well as other partners, as applicable, to take part in the process.
- Rapid Response sessions will have a standardized format throughout the Region, which will include a checklist for procedures, prioritization of larger entities, and requiring job descriptions and updated resumes for those workers experiencing a layoff or termination.
- To tailor RR sessions to the workers affected, potential employers hiring in the same field will be invited to potentially mitigate the affected workers' time unemployed.

6. Youth Services

6.1. Issue: Different Models of Service Delivery

The County and the City currently provide Youth program services in two different ways. The County administers case management directly to youth participants and provides the 14 required service elements through coordinating and connecting the youth participants to procured service vendors. Conversely, the City provides Youth program services through a

network of procured subcontractors, each targeting a general and/or specific population or group.

Strategy: Create Consistency in Overall Program Delivery

- To create consistency throughout the Region, the County and City will review and update individual policies and procedures that have an overall impact on the provision of Youth services.
- The occupational training funding caps for youth participants will be revised to provide a funding range available the youth participant's entire enrollment period.
- The different Individual Service Strategy forms (to capture participant's goals and challenges) will be assessed jointly to determine which best meets the needs of the youth participants in the Region.
- Building on the dual use of the Test of Adult Basic Education (TABE) for a youth participant's basic skills assessment, the County and the City will review the different options (e.g. AZCIS and ONET Interest Profiler) to assess a participant's work skills and interests.
- Information regarding available youth resources throughout the Region will be shared between County staff and the City's Youth program subcontractors to ensure all youth participants are knowledgeable about all services.
- The County and City will report on the youth impact made in the Region as a result of the Youth program service delivery, which will include (but is not limited to) the number of enrolled participants, the number accessing training, the number employed, and the average wage at employment.
- Industry and labor market information for the Region will be conducted to further inform the Youth program development in the Region to ensure relevant job skills and preparation for available careers are based on industry trends.
- Professional development trainings for County staff and the City's Youth program subcontractor staff will be coordinated quarterly to share information and learn best practices to implement in the Region.

6.2. Issue: Engaging the Disengaged

Disengaged youth are individuals aged 14-24, not actively involved in school or the workforce. With 95,000 disengaged youth in the Region, it is imperative to actively engage these individuals to ensure their successful transition to a productive adulthood.

Strategy: Promote Program Awareness through Partnerships

- The County and City will actively participate in Regional coordination through the Youth Opportunities Board, whose mission is that youth will be successfully re-engaged and on track for success in college, career, and life. The County and City will coordinate planning, service delivery, data collection, and outcome reporting with the Youth Opportunities Board.

- To inform and promote WIOA Youth program services, the City and County will jointly visit and network with Adult Education programs throughout the Region. The County and the City will together create a presentation and other informational materials on the Youth program options available regionally targeted to students of Adult Education Programs.
- A Youth Forum will be conducted to present services available and participant eligibility information to the workforce development network and other youth service providers to inform, collaborate, and increase the number partnerships
- The County and City will hold joint Youth Job and Career Fairs in conjunction with the 100K Opportunity Initiative and other youth campaigns.

VI. New Vision to Strengthen the Regional Workforce Development System

Jointly Coordinate Planning Efforts

The County and City will create a multi-disciplinary work groups with the key decision makers from the each of the WIOA core partners. The objective of this task force will be to manage, maintain, and develop the Region's public workforce development network, including ensuring the effective and efficient implementation of WIOA.

The Executive Committees from the County and City's Workforce Development Boards will meet jointly throughout the program year. In these meetings strategies for the provision of workforce development services regionally will be reviewed as well as the implementation of regional methodologies.

Lead the Workforce Development Network

Through shared leadership, the County and City will continue to evolve as leaders in the State on workforce development service policies, procedures, and processes. This expertise will enable the County and the City to effectively lead the workforce development network through the implementation of WIOA to become a "best practice" Region in the nation.

Together the County and City will lead the network by convening a staff work group(s) with affected workforce development network stakeholders to be proactive rather than reactive; these groups will establish common goals amongst the stakeholders, collaborate on initiatives impacting the workforce development system, and effective practices to ensure long term coordination.

Target Funding

With approximately two-thirds of the State's population and the overwhelming majority of the State workforce, the Region must ensure the best use of taxpayer funds. This will be achieved by the County and City jointly coordinating how funds should be targeted for program service delivery. This may encompass targets in sector strategies, specific industries, key occupations, and also for specific populations to be served at what levels. The creation of shared targets will build on the performance standards set by WIOA to serve those with the greatest barriers and also be based on Regional data and demographics. Once the benchmarks are set, these targets will be clearly communicated to others in the workforce development network to manage expectations. By ensuring the finite resources are distributed according to priority of service and then by Regional targets, the County and City will not only be compliant with WIOA but will make certain those individuals in the Region who are most in need and would receive the greatest return on investment will receive workforce development services.

Invest in Technological Infrastructure

In concert with the State, the County and City will invest and grow the Region's workforce development technological infrastructure. It will be necessary to complete a thorough analysis of the infrastructure needs of the Region, including an advanced software solution designed to address workforce

development program management, participant data management, and reporting requirements. In addition to this advanced software solution, the County and the City will cultivate other means of technology as well, including their websites to provide up-to-date, consistent information aligned with the ARIZONA@WORK campaign. The County and City will also utilize technology to improve workforce development service delivery, such as online recruitments for the benefit of employers and job seekers alike, mobile technology to increase staff's connectivity outside of Career Center locations, and also job seeker online workforce trainings that can be accessed at their convenience.

Pursue Joint Procurement for Services

To increase efficiencies and unify service delivery methods in the Region, the County and City will pursue joint procurement opportunities for specific services in the community. Under the joint procurement process, it will be determined if one of the following Request For Proposals (RFPs) should be released for both the City and County to access the same vendors: supportive services; youth providers; occupational trainers; On-the-Job Training, (OJT) and Work Experience (WEX) providers. The County and the City will also work together to manage the American Job Center operator competitive process in the Region.

Improve Clarity of Service Delivery Communication

The County and City will implement communication tools and use those tools to keep a pulse on Regional challenges, the stakeholders in the workforce development network, and the needs of employers and job seekers. Furthermore, both County and City staff will provide streamlined information that allows individuals and businesses to seamlessly navigate the Region's workforce development system. Clear communication on quality standards will also be distributed to all those interacting in the Region's workforce development system.

Implement Standardized Staff Professional Development

The County and City will jointly identify the skill set required of workforce development staff, including case management staff, business services staff, and the youth program staff. It will also be determined what type of additional certifications will be required for staff in the Region. For instance, the workforce certifications, such as Global Career Development Facilitator certification, necessary for all case management staff will be established. Once the workforce development professional competencies are established, the two entities will coordinate continued staff professional development and training activities.

VII. Next Steps

This report does not represent an end to the Joint Workforce Development Planning process, but rather just a beginning. Maricopa County and the City of Phoenix are committed to make improvements continuously, develop action plans to implement major changes, and identify barriers and areas that require policies to fully address. Some of the strategies and improvements contained in this report can be implemented over the next year; others, will require more detailed planning and a multi-year phased implementation. The Joint Workforce Development Planning committee will continue to meet regularly to prioritize the strategies, establish the priorities, work plans, timeframes, and milestones, and also to link and integrate our planning efforts with those in the greater workforce development network, including the respective Workforce Development Boards, the State of Arizona, and the core WIOA partners. Together we will create a bright future for job seekers, industries and business, the community, and greater prosperity for the overall Region.

Appendix A – Workforce Development Board Functions

According to WIOA, the functions of each Local Board include the following:

- **Local Plan:** Develop and submit a local workforce development area plan to the Governor of Arizona;
- **Workforce Research and Regional Labor Market Analysis:** Conduct research, specified regional market labor analysis, and periodic economic and workforce analyses as a part of the local planning process and to assist the Governor in developing the statewide workforce and labor market information system;
- **Convening, Brokering, and Leveraging:** Convene the local workforce development system stakeholders to assist in the development of the local area plan, and identify non-federal expertise and resources to leverage support for workforce activities;
- **Employer Engagement:** Lead efforts to engage with a diverse range of employers, entities in the region, and economic development entities, including coordination with BOS economic development strategies, in order to promote the participation of local area and regional private-sector employers, develop effective linkages with employers, support employer utilization of the Maricopa County workforce system, ensure the workforce investment activities meet the needs of employers, and support economic growth in the region;
- **Career Pathways Development:** Collaborate with secondary and postsecondary education program representatives leading the efforts in the local workforce development area to develop and implement career pathways;
- **Proven and Promising Practices:** Identify, promote, and disseminate proven and promising strategies, initiatives, and practices for meeting the needs of job seekers and employers;
- **Technology:** Develop strategies for using technology to maximize the accessibility and effectiveness of the local workforce development system for employers, workers, job seekers, and those with barriers to employment; develop intake and case management information systems, remote access, and improve digital literacy skills while leveraging resources and capacity within the system;
- **Program Oversight:** Conduct program oversight for: local WIOA youth, adult, and dislocated workforce development program activities; the local service delivery system; and the use, management, and investment of workforce development funds to maximize performance outcomes under WIOA through evidenced-based decision-making ;
- **Negotiation of Local Performance Accountability:** Establish, through negotiation with the BOS and the Governor, local performance and accountability measures;

- **Selection of Operators and Providers:** Designate and certify American Job Center operators, identify eligible adult and youth training providers, and also ensure the provision of opportunities that lead to competitive employment for individuals with disabilities; in conjunction with the State, ensure there are sufficient numbers and types of career and training service providers in a manner that maximizes consumer choice;
- **Coordination of Education Providers:** Coordinate activities with education and training providers;
- **Budget and Administration:** Develop a budget for the activities of the MCWDB consistent with the local workforce development plan and the duties of the MCWDB under WIOA; and
- **Accessibility for Individuals with Disabilities:** Annually assess the physical and programmatic accessibility of all American Job Centers in the local area in accordance with the Americans with Disability Act of 1990.

Appendix B - Types of Services Available for Adult and Dislocated Worker Programs

Type of Service	Services Available
Basic Career Services	<ul style="list-style-type: none"> • Eligibility Determination • Outreach, Intake, and Orientation • Initial Basic Skills Assessment • Job Search, Placement Assistance, Career Counseling • Referrals and Coordination with Partner Programs • Provision of Workforce and Labor Market Information • Training Provider Information • LWA Performance Measures • Supportive Services Information and Referrals • Unemployment Insurance Claims Information • Assistance in Obtaining Financial Aid for Training Programs
Individualized Career Services	<ul style="list-style-type: none"> • Comprehensive and Specialized Skills Assessment • Development of Individual Employment Plan • Group and/or Individual Counseling/Mentoring • Case Management and Career Planning • Short-term Pre-Vocational Services • Work Experiences • Workforce Preparation Activities • Financial Literacy Services • Out-of-area Job Search and Relocation Assistance • English language Acquisition and Education • Follow-up Services (12 mos) to those who exit into unsubsidized employment, including: <ul style="list-style-type: none"> ○ Additional career planning ○ Contact with participant’s employer ○ Support groups ○ Information on Education Opportunities ○ Supportive Services Referrals
Training Services	<ul style="list-style-type: none"> • Occupational Skills Training <ul style="list-style-type: none"> ○ Providers must be on the State Eligible Training Provider List (ETPL) with WIOA approved program • On-Job-Training • Apprenticeships • Skill Upgrading and Retraining • Transitional Jobs • Entrepreneurial training • Incumbent Worker Training • Employer Customized Training • Adult Education and Literacy or Job Readiness Training (in combination with another training services)

Appendix C – Adult and Dislocated Worker Programs Eligibility

Program	Age	Work Status	Selective Service	Income
WIOA Adult Program	18 years or older	Authorized to work in U.S.	If male, registered as required	<p>A. Family income at or below 100% of poverty line or 70% lower living standard</p> <p>A. Meets one of the following criteria</p> <ol style="list-style-type: none"> 1. Customer receives or is a member of a family that receives (currently or in the past six months) one of the following <ol style="list-style-type: none"> a) TANF, or b) SNAP, or c) SSI, or d) Other public assistance; or 2. Foster Child; or 3. Homeless; or 4. Receives or is eligible to receive free or reduced-price lunch; or 5. Individual with a disability must be considered family of one for income determination purposes, if 1-4 above do not apply; <u>or</u> <p>B. Deficient in Basic Skills</p>
WIOA Dislocated Worker Program	There is no age limit.	<p>Authorized to work in U.S., and</p> <ol style="list-style-type: none"> 1. Terminated or laid off, eligible for or exhausted UI and unlikely to return to industry or occupation; <u>or</u> 2. Lost job from permanent closure or substantial layoff of a plant, facility or enterprise; <u>or</u> 3. Was self-employed and now unemployed because of economic conditions or natural disaster; <u>or</u> 4. Displaced Homemaker; <u>or</u> 5. Spouse of a member of Armed Forces who lost employment due to permanent change in duty station or is unemployed, underemployed and has difficulty finding or upgrading employment 	If male, registered as required	Income test not required for eligibility or service

Appendix D – Youth Program Eligibility

Program	Age & Other	Work Status	Selective Service	Income
WIOA In-School Youth Program	<ul style="list-style-type: none"> A. 14-21 years old <u>and</u> B. Attending compulsory school <u>and</u> C. Meets one of the following criteria <ul style="list-style-type: none"> 1. Low income; <u>or</u> 2. Lives in a High Poverty Area D. At least one of the following apply <ul style="list-style-type: none"> 1. Deficient in Basic Literacy Skills; <u>or</u> 2. Homeless, Runaway; <u>or</u> 3. In foster care or aged out of foster care; <u>or</u> 4. Pregnant/Parenting; <u>or</u> 5. Offender; <u>or</u> 6. Has a disability; <u>or</u> 7. An English language learner; <u>or</u> 	Authorized to work in U.S.	If male, registered as required	<ul style="list-style-type: none"> A. Family income at or below 100% of poverty line or 70% lower living standard; <u>or</u> B. Meets one of the following criteria <ul style="list-style-type: none"> 1. Customer receives or is a member of a family that receives (currently or in the past six months) one of the following <ul style="list-style-type: none"> a) TANF, <u>or</u> b) SNAP, <u>or</u> c) SSI, <u>or</u> d) Other public assistance; <u>or</u> 2. Foster Child; <u>or</u> 3. Homeless; <u>or</u> 4. Receives or is eligible to receive free or reduced-price lunch; <u>or</u> 5. Lives in a high poverty census tract. 6. Individual with a disability must be considered family of one for income determination purposes, if family income exceeds youth income criteria and 1-5 above do not apply.
WIOA Out-of-School Youth Program	<ul style="list-style-type: none"> A. 16-24 years old <u>and</u> B. Not attending compulsory school <u>and</u> C. At least one of the following apply <ul style="list-style-type: none"> 1. School Dropout; <u>or</u> 2. Youth who (a) received HS Diploma/equivalent and (b) is low-income and (c) is Deficient in Basic Literacy Skills or is an English language learner; <u>or</u> 3. Required to attend school but has not attended for at least the most recent complete school year's calendar quarter'; <u>or</u> 4. Homeless or Runaway; <u>or</u> 5. In foster care or aged out of foster care; <u>or</u> 6. Pregnant/Parenting; <u>or</u> 7. Subject to the juvenile or adult justice system; <u>or</u> 8. Has a disability; <u>or</u> 9. Requires additional assistance to complete an educational program, or to secure and hold employment (must also meet low income requirements) 	Authorized to work in U.S.	If male, registered as required	<p>Low income required only if using C. 2. or C. 9. from "Age & Other" column</p> <ul style="list-style-type: none"> A. Family income at or below 100% of poverty line or 70% lower living standard <u>or</u> B. Meets one of the following criteria <ul style="list-style-type: none"> 1. Customer receives or is a member of a family that receives (currently or in the past six months) one of the following <ul style="list-style-type: none"> a) TANF, <u>or</u> b) SNAP, <u>or</u> c) SSI, <u>or</u> d) Other public assistance; <u>or</u> 2. Foster Child; <u>or</u> 3. Homeless; <u>or</u> 4. Receives or is eligible to receive free or reduced-price lunch; <u>or</u> 5. Lives in a high poverty census tract. 6. Individual with a disability must be considered family of one for income determination purposes, if family income exceeds youth income criteria and 1-5 above do not apply.

Appendix E – Demographics of Enrolled Clients in the Region

Based on demographics of enrolled participants (non-Youth) , the profile of a common client in the Region would be a male between the ages of 25 and 44 years old who is a white, non-Hispanic.

Gender

Age

Race

Ethnicity

Appendix F – Maricopa County Workforce Development Locations

American Job Centers:

East Valley Career Center

735 N. Gilbert Rd. Ste.134
Gilbert, AZ 85234
602-372-9700

West Valley Career Center

1840 N. 95th Ave. Suite 160
Phoenix, AZ 85037
602-372-4200

Affiliate Sites:

Arizona Department of Economic Security

Employment Services
120 W. 1st Ave
Mesa, AZ 85210
602-771-6900

Wickenburg Public Library

164 E. Apache St.
Wickenburg, AZ 85390
928-684-2665

Youth Sites:

Avondale

124 S. 4th Street
Avondale, AZ 85323
623-882-9106

Mesa Library

64 E. 1st Street (Lower Level)
Mesa, AZ 85201
480-644-2223

Peoria Community Center

8335 W. Jefferson Street
Peoria, AZ 85346
623-878-0416

Youth Sites (continued):

Tempe Escalante Center

2150 E. Orange Street
Tempe, AZ 85281
480-350-5824

Access Points:

Arizona Coalition for Military Families (Military and Veterans Only)

480-889-0718 or
Employment@arizonacoalition.org

Arizona OIC Opp. Industrialization Center

39 E. Jackson St.
Phoenix, AZ 85004
602-254-5081

Arizona Housing Inc.

9601 N. 17th Ave
Phoenix, AZ 85021
602-256-6945

AZ Common Ground (Ex-Offender Service)

2406 S. 24th St. Ste. E116
Phoenix, AZ 85034
602-914-9000

Buckeye Outreach for Social Services

501 E. Mahoney St.
Buckeye, AZ 85326
623-386-6365

Care1st Avondale Resource and Housing Center

328 W. Western Ave.
Avondale, AZ 85323
623-333-2703

Access Points (continued):

CASS Single Adult

230 S. 12th Ave
Phoenix, AZ 85007
602-256-6945

Central Arizona Shelter Services (CASS)

Phoenix, AZ 85007
602-256-6945

City of Chandler Library

22 S. Delaware St.
Chandler, AZ 85225
480-782-2800

City of Peoria Library

8463 W. Monroe St.
Peoria, AZ 85345
623-773-7555

City of Tolleson Library

9555 W Van Buren
Tolleson, AZ 85353
623-936-2746

DK Advocates

2106 N. 24th St.
Phoenix, AZ 85008
602-277-5787

East Valley Men's Center

Mesa, AZ 85201
480-610-6722

**East Valley Veterans Education Center
(Military and Veterans Only)**

3320 S. Price Rd.
Tempe, AZ 85282
480-384-9850

Estrella Mtn. Community College (Career Center)

3000 N. Dysart Rd.
Avondale, AZ 85392
623-935-8949

**Faith House
(Shelter Residents Only)**

Glendale, AZ 85032
480-733-3019

Gateway Community College Career Center

108 N. 40th St. Bldg. IE 1234
Phoenix, 85034
602-286-8500

Gila Bend Resource Center

303 E. Pima St.
Gila Bend, 85337
928-683-6502

Glendale Community College (Career Center)

6000 W. Olive Ave.
Glendale, 85302
623-845-3283

Guadalupe Branch Library

9241 S Avenida Del Yaqui
Guadalupe, AZ 85283
602-652-3000

Homeless Youth Connections

500 N. Bullard Ave., Ste. 28
Goodyear, AZ 85338
623-374-3747

House of Refuge Center (Shelter Residents only)

Mesa, AZ 85212
480-988-9242

Access Points (continued):

Lutheran Social Services of the Southwest

7205 N. 51st Ave.
Glendale, AZ 85301
480-654-4539

Lutheran Social Services of the Southwest

5946 E. University Dr.
Mesa, AZ 85205
480-654-4539

La Mesita Apartments & Family (Shelter Residents only)

Mesa AZ 85201
480-733-3016

Mesa Community College (Career Services)

1833 W. Southern Ave.
Mesa, AZ 85202
480-461-7592

North Valley Regional Library

40410 N. Gavilan Peak Pwky.
Anthem, AZ 85086
602-652-3000

Paradise Valley Community College

18401 N. 32nd St.
Phoenix, AZ 85032
602-787-7073

Phoenix Indian Center

4520 N. Central Ave., Suite 250
Phoenix, AZ 85012
(602) 264-6768

Recovery Empowerment Network

212 E. Osborn Rd
Phoenix, AZ 85012
(602) 248-0368

Recovery Innovations (Program Participants Only)

2701 N. 16th St., Suite 316
Phoenix, AZ 85006
(602) 650-1212

Rose Terrace Apartments

525 E. Harrison St.
Avondale, AZ 85323
623-925-0770

San Tan Regional Court Center

201 E. Chicago St.
Chandler, AZ 85225
602-372-3400

Southwest Human Development

1300 N. 48th St.
Phoenix, AZ 85008
602-845-4200

St. Joseph the Worker

1125 W. Jackson St.
Phoenix, AZ 85007
602-417-9854

Tempe Community Action Agency

2150 E. Orange St.
Tempe, AZ 85281
480-350-5890

Vista Del Camino Community Center

7700 E. Roosevelt St.
Scottsdale, AZ 85257
480-312-0058

Zion Institute

1614 E. Wood St.
Phoenix, AZ 85040
602-276-1951

Appendix G – City of Phoenix Workforce Development Locations

American Job Centers:

American Job Center West
3406 N. 51st Avenue
Phoenix, AZ 85031
623-245-6200

American Job Center North
9801 N. 7th Street
Phoenix, AZ 85020
602-861-0208

Affiliate Sites:

American Job Center South
Travis L. Williams Family Service Center
4732 S. Central Ave.
Phoenix, AZ 85040
602-534-4732

Arizona Department of Economic Security
Employment Services
4635 S. Central Ave.
Phoenix, AZ 85040
602-771-0630

Arizona Women's Education and Employment
914 W. Hatcher St.
Phoenix, AZ 85021
602-371-1216

Friendly House
113 W. Sherman St.
Phoenix, AZ 85003
602- 257-1870

Youth Sites:

Arizona Call-A-Teen Youth Resources, Inc.
649 N. 6th Ave.
Phoenix, AZ 85003
602-252-6721

Friendly House
802 S. 1st Ave.
Phoenix, AZ 85030
602-257-1870

Jewish Family & Children's Services
9014 N. 23rd Ave. Bd 2, #3
Phoenix, AZ 85021
602-279-0084

Jobs for Arizona Graduates
2501 W. Dunlap, #200
Phoenix, AZ 85021
602-216-9503

Neighborhood Ministries
1918 W. Van Buren St.
Phoenix, AZ 85009
602- 252-5225

Tumbleweed Center for Youth Development
3707 N. 7th Street, Suite 100
Phoenix, AZ 85014
602-264-6035

YMCA
4380 N. 51st Ave
Phoenix, AZ 85031
602-688-5332

Youthbuild - Maricopa Skill Center
1245 E. Buckeye Rd.
Phoenix, AZ 85034
602-238-4334

Access Points:

FIBCO Family Services, Inc.

1141 E. Jefferson St.
Phoenix, AZ 85034
602-385-3900

First New Life Missionary Baptist Church

1902 W. Roeser Rd.
Phoenix, AZ 85041
602-276-4085

First Pentecostal Church and Community Center

2709 E. Marguerite Ave.
Phoenix, AZ 85040
602-323-2930

Hope's Crossing

830 N. 1st Avenue Ste. 212
Phoenix, AZ 85003
602-795-8098

International Rescue Committee

4425 W. Olive #400
Phoenix, AZ 85014
602-433-2440

Labors Community Service Agency

3117 N. 16th St., Suite. 100
Phoenix, AZ 85016
602-263-5741

Maryvale YMCA

3825 N. 67th Ave.
Phoenix, AZ 85033
623-873-9622

Neighborhood Ministries

1918 W. Van Buren St.
Phoenix, AZ 85009
602-718-1173

Ocotillo Library and Workforce Literacy Center

102 W. Southern Ave.
Phoenix, AZ 85041
602-256-5683

Rio Vista Community Center

1431 E. Southern Ave.
Phoenix, AZ 85040
602-689-7457

Somali American United Council

2425 E. Thomas Rd., Suite 11/12
Phoenix, AZ 85016
602-522-2100

Appendix H – Timeframe for Activities

Meeting Date	Activities
9/29	<ul style="list-style-type: none"> Joint Regional Workforce Development Services Planning Kickoff
10/19	<ul style="list-style-type: none"> Process and Procedure Discussions
11/5	<ul style="list-style-type: none"> Team Activity Discussions
11/19	<ul style="list-style-type: none"> Team Activity Discussion and Expectations Review Draft Survey
12/3	<ul style="list-style-type: none"> Discuss Survey Distribution List Finalize Survey Format (Survey Distribution 12/4-12/18) Best Practices Review Planning Discussion (State Workforce system, WDBs, WIOA Partners, and Sector Strategies)
12/17	<ul style="list-style-type: none"> Review Preliminary Survey Results Continued Planning Discussion (State Workforce system, WDBs, WIOA Partners, and Sector Strategies)
12/29	<ul style="list-style-type: none"> Review Final Survey Results
1/7	<ul style="list-style-type: none"> Review Program Area Draft Plan: Awareness and Access Review Program Area Draft Plan: Employment Assistance Review Program Area Draft Plan: Participant Training Review Fiscal Allocation, Client, and Location Data
1/21	<ul style="list-style-type: none"> Finalize Program Area Plan: Awareness and Access Finalize Program Area Plan: Employment Assistance Finalize Program Area Plan: Participant Training Finalize Fiscal Allocation, Client, and Location Data
2/4	<ul style="list-style-type: none"> Review Program Area Draft Plan: Youth Services Review Program Area Draft Plan: Business Services Review Program Area Draft Plan: Layoff Assistance (Rapid Response) Review Planning Areas Draft
2/18	<ul style="list-style-type: none"> Finalize Program Area Plan: Youth Services Finalize Program Area Plan: Business Services Finalize Program Area Plan: Layoff Assistance (Rapid Response) Finalize Planning Areas Draft
3/30	<ul style="list-style-type: none"> Final Joint Regional Workforce Development Services Plan Document

Appendix I – Abbreviations

- AJC – Arizona Job Connection
- AZCIS - Arizona Career Information System
- BOS – Board of Supervisors
- City – City of Phoenix, Arizona
- County – Maricopa County, Arizona
- CTE – Career and Technical Education
- DES – Arizona Department of Economic Security
- DOL – U.S. Department of Labor
- DW – Dislocated Worker
- ETPL – Eligible Training Provider List
- IGA – Intergovernmental Agreement
- LWA – Local Workforce Area
- MCWDB – Maricopa County Workforce Development Board
- OJT – On-the-Job Training
- Region – Maricopa County Local Workforce Area and City of Phoenix Local Workforce Area
- RFP – Request for Proposal
- RR – Rapid Response
- SNAP – Supplemental Nutrition Assistance Program
- SSI – Social Security Income
- TABE - Test of Adult Basic Education
- TANF – Temporary Assistance for Needy Families
- UI – Unemployment Insurance
- WDB – Workforce Development Board
- WEX – Work Experience
- WIA – Workforce Innovation Act of 1998
- WIOA – Workforce Innovation and Opportunity Act