

Regional Council Workforce Planning

Presented to

New York State Workforce Investment Board

April 15, 2014

by

Karen Coleman

Deputy Commissioner for Workforce Development

New York State Department of Labor

Presentation Topics

- **Goal**
- **Approach – Sector Strategies**
- **Other Benefits of Sector Strategies**
- **Progress Reporting**
- **NYSDOL Resources for Workforce Planning**

Goal Identified by Regional Councils

**Improved coordination and capacity
of State and Regional workforce systems
to fulfill business demand for skilled labor
with qualified workers.**

Approach – Sector Strategies

Sector strategies will be used to achieve this goal

Sector strategies are the most statistically proven economic development approach to addressing workforce needs.

A sector strategy is a business-led partnership for an industry, focused on:

- Workforce needs of the industry; and
- State-level policies and investments to support the partnership.

Other Benefits of Sector Strategies

Advance Governor Cuomo's vision to transform New York State's workforce system to meet the needs of 21st century businesses and job seekers.

- State Workforce Investment Board and other workforce related recommendations of the SAGE Commission.
- Unemployed workers, including long-term unemployed.
- Next Generation NY Job Linkage program.

Regional Council Progress Reporting

Regional Workforce Needs for Key Sectors

Regional Councils are asked to address two elements of regional workforce planning

1. Sectors deemed regional priorities

Revisit priorities identified in the region's five-year strategic plan.

2. Business-led workforce partnerships in the region

Examples:

- Business advisory committees – Next Generation NY Job Linkage Program.
- Local Workforce Investment Boards (LWIBs) in the region.

Regional Council Progress Reporting
Regional Workforce Needs for Key Sectors

**Next Generation NY Job Linkage Program
Business Advisory Committees**

**Business membership of these committees are a valuable asset
in addressing the region's workforce needs**

Established in 2013 to facilitate a partnership between a region's businesses, community colleges and Regional Council to train workers in occupational skills need by business.

Requires community colleges to create advisory committees made up primarily of businesses to help shape curriculum.

Regional Council Progress Reporting

Regional Workforce Needs for Key Sectors

LWIB Regional Workforce Planning

Prepared by LWIBs in each region, for their respective region.

- Leverages assets of New York State's Career Centers.
- Supports Regional Councils and the State Workforce Investment Board in addressing workforce priorities.

To be completed April 30, 2014 and made available to Regional Councils through State Agency Resource Teams.

NYSDOL Resources for Workforce Planning

1. State Agency Resource Team member

- NYSDOL Commissioner's Regional Representative.
- Member of each LWIB in the Region.
- Member of NYS Career Center Regional Business Service Team.

2. NYSDOL's Regional Labor Market Analysts

www.labor.ny.gov/stats/lslma.shtm

3. Workforce Planning Information

www.labor.ny.gov/workforcenypartners/lwia/workforce-regional-planning.shtm

NYSDOL Resources for Workforce Planning

Regional Workforce Planning Information

The screenshot shows the top portion of the NYSDOL website. The header is dark red with the Department of Labor logo on the left and the text 'Workforce Professionals' in white. On the right, there are links for 'A-Z Index' and 'Translate', and a search bar labeled 'Search Labor'. Below the header is a light gray navigation bar with links for 'Home', 'Individuals', 'Businesses', 'Government & Research', and 'Other Information'. The main content area is white and features a breadcrumb trail: 'Home » Workforce Professionals » Regional Workforce Planning'. The title 'Regional Workforce Planning' is in a large, bold, dark blue font. Below the title is a paragraph of text explaining the initiative. At the bottom of the page, two links are listed: 'LWIB Regional Workforce Plans' and 'Labor Market Information for Workforce Planning'. These two links are enclosed in a red rounded rectangular box.

DEPARTMENT OF LABOR

Workforce Professionals

A-Z Index Translate

Search Labor

Home Individuals Businesses Government & Research Other Information

Home » Workforce Professionals » Regional Workforce Planning

Regional Workforce Planning

Governor Andrew M. Cuomo transformed how New York State conducts economic development by implementing a regional economic development initiative built upon the leadership of Regional Economic Development Councils (REDCs). There is one REDC for each of the State's ten economic development regions. Regional Workforce Planning recognizes the workforce as an integral component of economic development planning, and is intended to leverage the New York State Career Center system to support regional economic development strategies, particularly priorities identified by REDCs.

Listed below are the Local Workforce Investment Board (LWIB) Regional Workforce Plans, along with an executive summary that includes common themes across the plans. Also listed below is the Labor Market Information (LMI) page, which serves as a resource for Regional Workforce Planning.

- [LWIB Regional Workforce Plans](#)
- [Labor Market Information for Workforce Planning](#)

NYSDOL Resources for Workforce Planning

Regional Workforce Planning Information

Labor Market Information for Workforce Planning

Labor Market Information (LMI) for Workforce Planning supports [Regional Workforce Planning](#). The type of LMI available on this webpage focuses on occupations needed by businesses including LWIB priorities (LWIA and regional), REDC priorities, occupations in the current, short-term and long-term labor markets, and occupations associated with significant economic development projects.

[LWIB Priority](#)

[REDC Priority](#)

▶ [Current Need](#)

▶ [Short Term Need](#)

▶ [Long Term Need](#)

▶ [Special Projects \(Current as of August 2013\)](#)

▶ [H-1B Ready to Work](#)

Any Questions?

Thank you!

Karen Coleman

Deputy Commissioner for Workforce Development
New York State Department of Labor

Karen.Coleman@labor.ny.gov