

Capital Region
LOCAL PLAN

JULY 1, 2017 - JUNE 30, 2021

Table of Contents

Table of Contents.....	ii
Strategic Planning Elements	1
Local Workforce Development System.....	2
Workforce Development and Career Pathways	3
Access to Employment and Services.....	3
Business Engagement	5
Program Coordination	5
Youth Activities	6
Administration	8
Training Services	8
Public Comment.....	9
List of Attachments:.....	9

Strategic Planning Elements

LWDB and Regional Demand Lists are now maintained online at: <https://labor.ny.gov/workforcenypartners/lwda/lwda-occs.shtm>. Changes to Demand Lists can be made by following the directions on the webpage.

I attest that the priority ranked list of the local area's demand occupations was last updated on [specify date in the below text box].

8/24/17

How is this information shared with the Board? What was the last date on which it was shared?

Information on the local area's demand occupations list has been presented at previous Board meeting as well as via-email, last presented on 8/24/17.

a. Provide an analysis of regional economic conditions, including:

i. Existing and emerging in-demand sectors and occupations; and

The Capital Region's private sector economy has never been larger. Whether measured in jobs or real GDP, the region is currently at a record high level. The job count, which fell by over 15,515 after peaking at 428,619 in 2008, recovered all losses by 2014 and expanded to 443,623 in 2016 (based on data from Economic Modeling Specialists Intl.). Real gross domestic product peaked earlier (2006) but fully recovered by 2010 and continued to expand through 2016.

Industries

Job gains over the 2008 – 2016 period were led by two sectors – health care and social assistance (+6,088), and accommodation and food services (+5,607). The jump in health care and social assistance was broadly-based though most significant at individual and family services, outpatient care centers, general medical and surgical hospitals, offices of other health care practitioners, and offices of physicians. The most significant losses occurred at vocational rehabilitation services and child day care services. Growth in the accommodation and food services sector was concentrated in restaurants and other eating places.

Educational services (+3,311), manufacturing (+2,391), arts, entertainment, and recreation (+1,354), and transportation and warehousing (+958) round out the list of significant job generators though minor gains were experienced in the utilities (+306), and wholesale trade (+195) sectors. Growth in manufacturing is particularly important as it is the largest source of private sector exports in the region, meaning it is a vital source of wealth generation. Within the manufacturing sector, semiconductor and other electronic component manufacturing, and pharmaceutical and medicine manufacturing have both experienced explosive

growth. Much, though not all, of this surge was at GlobalFoundries and Regeneron.

An aging population makes it important to identify sectors which may be more prone to worker retirements in the coming years. The share of private sector workers aged 55 and over is 23 percent. Industry sectors with the highest shares include: agriculture, real estate, mining, other services, health care and social assistance, manufacturing, wholesale trade, transportation and warehousing, and professional, scientific and technical services.

Average private sector earnings in the Capital Region were just under \$48,000 in 2016. There was, however, large variation among industry sectors. Six sectors paid more than \$70,000. Two of these were growth sectors in the region – utilities and manufacturing. Information; finance and insurance; professional, scientific and technical services; and management of companies rounded out the group of sectors to pay more than \$70,000. The three lowest earning sector all employ many part-time workers – accommodations and food services; arts, entertainment and recreation; and retail trade.

Occupations

Job growth from 2008 to 2016 was greatest in food service and serving related occupations, and healthcare practitioners and technical occupations. This is not surprising as health care and social assistance, and accommodation and food services were the two most significant growth industries. Growth in the accommodation and food services sector was concentrated in restaurants and other eating places and the growth of the region's craft beverage manufacturing sector. Food service related jobs are also found in big numbers at health care institutions.

Of note is the decline of production jobs in the region despite growth in the manufacturing sector. Although production jobs are by far the largest occupational group at the region's factories (43.7 percent) it is one of only two groups to see an actual decline within the industry – the other being transportation and material moving. Engineering (including technicians) and computer related occupations were among the groups that added the most jobs. This is indicative of a more automated more productive factory sector.

The region's jobs are more concentrated in occupational groups with higher average hourly earnings. A location quotient (LQ) compares the share of jobs locally with its share of jobs nationally. An occupational group with a local concentration equal to the national concentration has an LQ equal to one. An LQ above one indicates a concentration higher than the nation. Nine of the eleven occupational groups with above-average hourly earnings have LQ's of one or more. The exceptions were management occupations (0.97) and installation, maintenance, and repair occupations (0.98). Of the eleven groups with below-average earnings, eight had LQ's of less than one.

As with industry sector it is useful to identify occupational groups with high

concentrations of workers ages 55 and above. The groups most in danger of replacement needs due to retirements include: legal; management; community and social services; building and grounds cleaning and maintenance; office and administrative support; and education, training and library. The groups least in need include food preparation and serving related; computer and mathematical; and construction and extraction.

The Capital Region's economy and labor market suffered through the nation's worst economic contraction since the Great Depression, only to bounce back to record highs and beyond in the years that followed. A robust technology group, particularly manufacturing joined the historical supports of education, health care and State government to provide the region with a strong foundation on which to build. This foundation and a new roadmap forward, Capital 20.20, put forth by the Capital Region Economic Development Council will bring to life the New York State motto "Excelsior" – ever upward.

ii. The employment needs of businesses in those sectors and occupations.

See attachment #1

b. Describe the knowledge, skills, and abilities needed to meet the employment needs of businesses, including those in in-demand sectors and employing individuals in demand occupations.

While the knowledge, skills, and abilities required to meet the needs of businesses will vary greatly by industry or occupation, there is a growing consensus that all workers will need a solid foundation in the basic literacy and computational skills, in the thinking skills necessary to put knowledge to work, and in the personal qualities that make workers dedicated and trustworthy.

c. Provide an analysis of the regional workforce, including:

i. Current labor force employment and unemployment numbers;

As of September 2017, the Capital Region labor force numbered 548,700. Of that total, 526,000 were employed and 22,700 were unemployed. The resultant unemployment rate was 4.1%.

ii. Information on any trends in the labor market; and

Though rebounding over the past few years, the region's labor force is still below its prerecession levels. This is due primarily to many retirements among the baby-boom generation and a lack of younger entrants to replace them. The region's unemployment rate has fallen dramatically from a peak of 7.2% in 2011 and is now back to pre-recession levels. Downward pressure on the labor force will continue as more baby-boomers reach retirement age over the next decade. This will make it even more difficult for businesses to find required staff and thus stifle the economy's ability to grow.

iii. Educational and skill levels of the workforce in the region, including individuals with barriers to employment.

Educational attainment in the Capital Region surpasses the statewide average. Over 62 percent of persons 25 years of age and older have more than a high school education, the Statewide average is only 58.9 percent. The regional breakout by

educational attainment is:

Less than H.S. -- 8.5% (this is the lowest for any region in the State), H.S. -- 29.3%, Some college or A.S. -- 29.4%, Bachelor degree -- 18.1%, Graduate of Professional -- 14.8%.

Almost 133,000 people in the civilian population have a work disability. This is 12.5 percent of the population, which is slightly above the 11.1% Statewide average.

- d. Provide an analysis of workforce development activities, including education and training, in the region.

- i. Identify strengths and weaknesses of these workforce development activities.

The Capital Region has much strength. Chief among these strengths of the workforce development activities in our area is the true partnership with providers. The partners are all very committed to working together to assist our job seekers and the businesses we serve. The partnership of these providers has allowed for a nimble network of businesses that can more easily develop ties to each other and garner more information from best practices achieved at each business. Included in this mix of strengths are the CRWDB's development initiatives, which are successful by being sensitive and responsive to the needs of the local businesses. The on-point training provided to job seekers ensures that those local businesses receive well-prepared workers that can hit the ground running. Another strength is the potency of career ladders, particularly in the health care, IT and manufacturing arenas.

Despite the innumerable strengths of the Capital Region, there are a few weaknesses to overcome. For example, while the training job seekers receive is highly successful, the length of time to get job seekers through the training can be considered a hindrance, particularly when businesses require a quick turnaround.

- ii. Does the local area have the capacity to address the education and skill needs of the local workforce, including individuals with barriers to employment, and businesses? Please explain.

The Capital Region area has the capacity to address the education and skill needs of the local workforce, including individuals with barriers to employment, and businesses. We have numerous high quality education and training facilities located in our three county area. We have strong partnerships with business and education. We rely regularly on our community college partners and with our Title II partners that help meet the skill needs of our businesses.

- e. Describe the local board's strategic vision and goals for preparing an educated and skilled workforce, including youth and individuals with barriers to employment.

VISION

A universally accessible Workforce Development System in the Capital Region that meets the needs of all jobseekers and employers and supports economic growth.

MISSION

The Capital Region Workforce Development System will provide enhanced employment opportunities for adults, youth, and individuals with barriers to employment, and a quality workforce for businesses. The Capital Region Workforce Development Board's mission will be to strategically manage the system and bring partners together for a common, seamless delivery of services.

Strategies:

Promote collaboration of economic development, education and training resources

Evaluate the systems performance and quality

Communicate to the public

Additionally, the Board established as one of its Key Operating Principles to create an interchange between employers and jobseekers that responds to current and future demand through macro level economic development activities and labor market projection, as well as micro level skill standard setting and employment services.

- i. How do the local area's workforce development programs, including programs provided by partner agencies, support this strategic vision?

As part of the Capital Region One Stop Service Delivery MOU process, approximately 20 workforce development programs and agencies came together to coordinate and support the strategic vision of workforce development programming in the Capital Region. The Capital Region One Stop System Operator will ensure that this continues through regular meetings with partners.

- ii. How will the local area, working with the entities that carry out the core programs, align available resources to achieve the strategic vision and goals?

Capital Region MOU Partners which provide the core programs, will provide access to all services aligned with the strategic vision through a variety of methods including a referral system that includes:

A "warm handoff" with a personal introduction by a staff member when two partners are in the same center,

An immediate phone call while the customer is still at the staff person's desk to set up an appointment with another partner organization that is not located in the Center,

Access to a private location for a customer to talk by phone or videoconference or skype to staff at another partner organization not located in the Center.

A referral sheet indicating which agency they are being referred to accompanied by a brochure that explains the services of the agency will be provided to the customer.

Follow-up with referral agencies regarding the referral, especially for youth and customers with barriers to employment, following all confidentiality requirements.

- f. Describe the local board's goals relating to performance accountability measures. How do these measures support regional economic growth and self-sufficiency?

Based on Technical Advisory #17-5 dated May 31, 2017 that the WDB will negotiate performance measures based regional economic growth and self-sufficiency as required and will seek to meet or exceed performance measures that are established by the NYSDOL. The Board has always met or exceeded the negotiated performance measures and will continue to achieve the measures set forth by collaborating as a system with all partners while ensuring positive outcomes for all job seekers and improving the self-sufficiency of participants, including adults, youth, and individuals with barriers to employment and economic growth. By increasing the wages of participants in our programs, it will ensure positive regional economic growth the business and the community as a whole.

Local Workforce Development System

- a. Identify the programs, whether provided by the Career Center or any partners, that are a part of the local area's workforce development system, including:

- i. Core programs;

In the Capital Region, WIOA's core programs are provided as described below:

Adult: Core services such as initial assessment, career planning and counseling, labor market information, referrals to programs and supportive services, individual employment planning, job search assistance, and workforce preparation, are provided at the three Career Centers in the Capital Region. The Career Centers are: Albany Career Central, Rensselaer County One Stop Career Center, and Schenectady Job Training Agency.

Dislocated Worker: Core services for Dislocated Workers are the same as those for Adults described above, in addition to Trade Act and Rapid Response activities that are provided in coordination with The New York State Department of Labor.

Youth: Core Services for Youth are provided through the three Career Centers in the Capital Region and through subcontracts with youth service agencies.

Adult Education and Family Literacy: Adult Education and Family Literacy programs are offered through the Capital District Educational Opportunity Center, Capital Region BOCES, Questar III BOCES, and the Washington Irving Adult Education Center.

- ii. Programs that support alignment under the Carl D. Perkins Career and Technical Education Act of 2006; and

In the Capital Region, the Educational Opportunity Center, Capital Region BOCES, Washington Irving Education Center, and Questar III all offer programs that support

alignment under the Carl D. Perkins Career and Technical Education Act.

iii. Other workforce development programs, if applicable.

Job Corps: Glenmont Job Corps Center

Youth Build: There are Youth Build programs in all three of the major cities in the Capital Region

Senior Community Employment Program (Title V)

Housing and Urban Development (HUD) Employment & Training programs

Temporary Assistance for Needy Families (TANF) programs offered through local Social Service Offices

Community Action Programs: Programs offered through: Commission on Economic Opportunity (CEO), Schenectady Community Action Program (SCAP), and Albany Community Action Program (ACAP)

b. Describe how the local area will ensure continuous improvement of services and service providers.

The Capital Region Workforce Development Board will ensure continuous improvement of services and service providers through the oversight of the day-to-day operations by the Title I Administrative Board (AB) and Career Center management. Local staff will be provided training on a regular basis in labor market information, employment trends and in use of the latest job search and career counseling practices, so they will have the most up-to-date information.

The Capital Region Service Delivery Memorandum of Understanding (MOU) that was recently signed and implemented between the local board and over 20 partners in the Capital Region community, will improve services and expand opportunities throughout the region.

c. Describe how eligible providers will meet the employment needs of local businesses, workers, and jobseekers.

Both Schenectady County Community College and Hudson Valley Community College are represented on our local workforce board. The board's interaction with local Chamber of Commerce organizations, the NYS Business Council, and other various business groups, will provide them with first-hand insight into the needs of local and regional businesses as well as workers and job seekers.

The NYS Dept. of Labor's Business Services Reps are constantly reaching out to area businesses and providing assistance in their hiring of qualified employees. Activities such as recruitments at the local career centers, job fairs, and job matching through the One-Stop Operating System (OSOS) are available to all employers in the area.

Local Career Centers and the board also work closely with local Economic Development and Industrial Development Agencies in helping new and existing businesses recruit

qualifies workers.

- d. Describe the roles and resource contributions of the Career Center partners.

The MOU part II, which will outline the infrastructure costs and contributions to the One-Stop Career Centers, is currently being developed and negotiated with Career Center partners.

Workforce Development and Career Pathways

- a. Describe how the board will facilitate the development of career pathways, including co-enrollment in core programs when appropriate.

The Capital Region Workforce Development Board is currently working with partners in all three counties to develop multi career pathways to meet the needs of specific industry clusters that have the data to support that growth is out pacing the available talent pool in the Capital Region. Currently, our Board was one of two areas in the State that received a national grant for career pathways in healthcare. Moving forward, the Board will work with each of the One Stop Center and their staff to expand career pathways for youth and adults in the areas of Coding, Cyber Security and the Hospitality Industries. Our Board was recently involved in a regional project that included the development of career laddering tools for the manufacturing sector. The project highlighted the lack of appropriate training programs for entry level manufacturing jobs. It is envisioned that this career pathway of two or three steps would be our next sector model.

The Career Pathways models will provide many different entry points on the path, driven by the participants' skills sets, abilities, and their needs. The Board will continue to work with partners to expand the opportunities provided by career pathways and assure that they are representative of the local demand industries and occupations. The focus is to train job seekers to set primary goals to create career pathways and not just seek a job. Job Seekers will be co-enrolled in core programs when appropriate based on desired outcomes that will lead to a higher level of self-sufficiency and regional economic growth.

- b. Describe how the board will improve access to activities leading to recognized postsecondary credentials.

The Board will strive to strengthen collaborative systems, with area community colleges and other institutions of higher education to develop a seamless system that increases access to post-secondary credentials. By developing sustainable systems, program participants will have access to all partner programs that will increase skill development, training , and provide the academic/social supports necessary to achieve industry recognized post-secondary credentials (certifications). Examples, of existing partnerships include Hudson Valley Community College, Schenectady Community College, and the Capital District Educational Opportunity Center.

- i. Are these credentials transferable to other occupations or industries (“portable”)? If yes, please explain.

Many credentials are transferrable to other occupations or industries. For example participants who are interested in achieving hospitality designation entitled "Certified Guest Service Professional, American Hotel & Lodging Educational Institute", can use their

customer service base skill training, conflict resolution, and guest experience training to meet customer service needs across many industries. Health care credentials are also very portable to many industries including schools, tourism, and the health care insurance companies.

- ii. Are these credentials part of a sequence of credentials that can be accumulated over time (“stackable”)? If yes, please explain.

We continue to promote and support " stackable credentials", in the health care and manufacturing industries as well as other sectors such as information technology and other demand industry clusters that are indicating that there is shortage of talent that is available to meet the specific need.

Health care is a perfect example of stackable credentials in that participant's entry point could potential start as a Home Health Aide (HHA) to Certified Nurse Assistant (CNA) to Licensed Practical Nurse (LPN) to Registered Nurse (RN).

Access to Employment and Services

- a. Describe how the local board and its partners will expand access to employment, training, education, and supportive services for eligible individuals, particularly individuals with barriers to employment.

The Capital Region has two Disability Resource Coordinators (DRCs) funded by Round 6 of the Disability Employment Initiative (DEI). Disability Resource Coordinators assist in developing community links and partnerships as well as providing information and training to staff. In addition, DEI training funds are available for individuals with disabilities who are interested in healthcare training programs.

Goals of the Disability Employment Initiative:

- 1) Increase employment, retention, and wage outcomes for individuals with disabilities through aligned services and expanded partnerships.
- 2) Assist jobseekers with disabilities by offering training and support in navigating three major systems: Career Development (One Stop Career Centers), education and training (Community Colleges and other training providers), and disability service resources (Vocational Rehabilitation, Benefits Counseling, Ticket to Work).
- 3) Increase the credential attainment of individuals with disabilities.

- b. Describe how the local area will facilitate access to services through the One-Stop delivery system, including remote areas, through the use of technology.

Access to the One Stop delivery system will be implemented with the use of technology through the internet using both professional and social media sites. One Stop partners, including library branches located in remote areas will be encouraged to use the following sites for information and to direct/assist customers:

Capital Region Workforce Development Board website, (<http://www.capreg.org>) provides

information about Career Centers in the Capital Region

New York State Job Bank (www.jobs.ny.gov) and the subset Jobs Express, provides job leads.

Job Zone & Career Zone, assists in job search efforts and career exploration.

MyBenefits, (mybenefits.ny.gov) explores and provides access to social services programs.

This list provides examples of sites, and is not inclusive.

- c. Describe how Career Centers are implementing and transitioning to an integrated technology-enabled intake case management information system.

New York State has successfully integrated several employment service systems into a single comprehensive employment system called the New York Employment Services System (NYESS), that are used by the Career Centers, and several partner agencies.

The Career Centers have expertise in utilizing the One Stop Operators System (OSOS) as a case management tool.

To achieve the goal of cross system integration, Center staff have and will continue to request permissions for and train agency partner staff on the use of OSOS as an intake case management tool.

The Capital Region Workforce Development Board will support the Aligning Workforce Programs, sub-committee of the State Workforce Development Board with their efforts to streamline common data systems, administrative procedures, and performance measures.

- d. Provide a description and assessment of the type and availability of programs and services provided to adults and dislocated workers in the local area.

Programs and Services for Adult and Dislocated Workers:

Career Counseling, Resume and cover letter assistance, Access to computers, Printers, phones and fax services for job search activities, Career Workshops, Job Zone, Metrix, Job Zone, Labor Market/Demand Occupation Information, Job Fair and Recruitment information, Individual Training Accounts, Supportive Services, Services for veterans, youth and individuals with disabilities.

- e. Describe how workforce activities will be coordinated with the provision of transportation, including public transportation, and appropriate supportive services in the local area.

The Capital District Transportation Authority (CDTA) is a partner of the Career Centers. CDTA employs Travel Trainers who are an excellent resource for both Center customers and staff. Travel Trainers provide a general overview and orientation to public transportation (reading a schedule, identifying a stop location, choosing the most cost effective fare program).

CDTA operates 7 days a week with fixed routes on or near the larger employers in the area. CDTA routinely evaluates the ridership on fixed routes and asks for the Center's input in

determining adjustments to routes to address new or increased demands.

Center customers who have an active Temporary Assistance case and have been determined employable can receive transportation assistance through the Department of Social Services (TANF) partner agency. Customers 65 or older, disabled, or have a Medicare card can ride the bus for half-fare.

Center customers who apply and are eligible will receive supportive services based on availability of funds. If customers are not eligible for supportive services, referrals are made to partner/community agencies that provide transportation assistance.

- f. Describe the replicated cooperative agreements in place to enhance the quality and availability of services to people with disabilities, such as cross training of staff, technical assistance, or methods of sharing information.

All jobseekers can register for employment services at the Career Centers.

ACCES-VR and the NYS Commission for the Blind are partners with the local area, as established in the MOU. ACCES-VR Group Orientations are held monthly at each of the local Career Centers in the Capital Region. In addition, counselors from ACCES-VR have a presence in each of the Centers.

Customers who are blind/visually impaired are informed about the services of the NYS Commission for the Blind. Staff will assist customers in contacting the NYSCB to determine eligibility.

The local area partners with the Independent Living Centers in the Capital Region to assist in providing benefits advisement to individuals with disabilities who receive Social Security benefits. The Independent Living Center of the Hudson Valley provided disability etiquette training to the Career Center staff.

- g. Describe the direction given to the One-Stop System Operator to ensure priority for adult career and training services is given to recipients of public assistance, other low-income individuals, and individuals who are basic skills deficient.

Direction is currently given by the Board to the local Career Centers to ensure priority for adult career and training services, to recipients of public assistance, other low-income individuals and individuals who are basic skill deficient. The One Stop System Operator will continue to ensure that services are available to all job seekers and priority is given to these populations.

- h. Describe how One-Stop System Operators and One-Stop partners will comply with the nondiscrimination requirements of WIOA (section 188), and applicable provisions of the Americans with Disabilities Act of 1990 (42 U.S.C. 12101 et seq.) regarding:

- i. The physical and programmatic accessibility of facilities, programs, and services;

The local area must comply with the non-discrimination requirements of WIOA Section 188 regarding physical and programmatic accessibility of the facilities, programs and services. Career Center staff will receive training on these requirements. The Independent Living Center of the Hudson Valley has completed an assessment, outlining the accessibility of the

Career Centers.

ii. Technology and materials for individuals with disabilities; and

Materials that are electronically sent out to partners and customers need to be in accessible format. Workshop calendars and other materials will be sent out in Word format rather than PDF format, as PDFs are not accessible to all screen readers.

DOL and other partners are making recommendations for the technology that should be in all NYS job centers. Under Round 6 DEI, there is \$15,000 dedicated to the purchase of assistive technology.

In the local area centers, there are accessible work stations. In the Albany Center, MAGIC software is available for individuals with a visual impairment. The staff was given training on how to assist jobseekers who need to use the program. A Peer Advocate from the Independent Living Center is available to give one-one demonstrations to customers.

iii. Providing staff training and support for addressing the needs of individuals with disabilities.

The Capital Region DRCs have training and experience working with individuals with disabilities. DRCs will continue to conduct trainings and model proven strategies with the Career Center staff on a variety of disability-related topics.

iv. Describe the roles and resource contributions of the One-Stop partners related to the nondiscrimination requirements of WIOA (section 188), and applicable provisions of the Americans with Disabilities Act of 1990 (42 U.S.C. 12101 et seq.).

The role of the One -Stop partners related to the nondiscrimination requirements of WIOA Section 188 and applicable provisions of the Americans with Disabilities Act is to ensure that all partner staff receives proper training on these requirements and to ensure compliance in the delivery of program services.

Business Engagement

a. What strategies and programs, including training programs, will be used to facilitate engagement of businesses, including small businesses and businesses in in-demand sectors and occupations?

The Capital Region Business Services Team meets quarterly to discuss strategies and coordinate business outreach efforts throughout the three-county region. The Business Services Team includes NYSDOL, WIOA Title I business services representatives, economic developers, and adult educators. The area utilizes on-the-job training programs, apprenticeships as well as customized and individual training accounts to meet the training needs of businesses. Through the strategy of holding customized recruiting events at the Career Centers, business services ensure that the link between job seekers and business are met. The Capital Region WDB embraces industry-driven training and has coordinated several career pathways programs led by the business community including training pathways in Cyber Security, Craft Brewing, Healthcare, and Software Development. The Board will continue to bring together the businesses in industries with educational

providers to develop curriculums that meet the industries' needs for a trained and skilled workforce.

i. If applicable, describe the local area's use of business intermediaries.

Our local area has previously participated in regional initiatives such as the WIF Step Up to STEM, and Pathways Project and utilized the Center for Economic Growth (CEG) as a business intermediary. The Board will continue to partner with CEG, the NYS Business Council, and other economic development entities to show the connection between economic development and workforce development.

b. What strategies or services are used to support a local workforce development system that meets the needs of businesses in the local area?

The Capital Region Workforce Development Board, in conjunction with the Capital Region Business Services Team, provides a variety of services to local businesses, including marketing and recruitment to assist employers in meeting their workforce needs.

Services include:

- Job Postings – Businesses post their job openings at no cost. Postings will be on the New York State Job Bank as well as distributed to thousands of job seekers through our networks.
- Job Fairs and Career Center Recruitments – career fairs open to all businesses and customers.
- On-site Recruitments – Businesses participate at our three Career Centers to host hiring events individually or as a multi-business event. Staff will create all materials and market the event.
- Job Matching – Career Center staff matches our job seekers to the positions posted based upon the individual's skills and strengths.
- On-the-Job Training – training to a participant is provided by an employer and the wages are reimbursed at 50% with maximum of \$5,000 for up to six months as specified by O*Net.

c. Describe how the local area's workforce development programs and strategies will be coordinated with economic development activities.

Our programs have a very strong relationship with our local economic development organizations including local IDAs, the NYS Business Council, and the Center for Economic Growth, the region's lead economic development agency. The Capital Region WDB has championed that workforce development cannot be done without economic development and vice versa. Using the priorities of the Regional Economic Development Council and the REDC Workforce and Education subcommittee, the area's programs and strategies align and are driven by the needs of the business community. Through the Business Services Team, we pool our resources to offer assistance to small business, minority owned enterprises, etc. Resources include but are not limited to technical and financial assistance to businesses, tax incentives, training opportunities and job placement assistance.

- i. Describe how these programs will promote entrepreneurial skills training and microenterprise services.

Entrepreneurial skills training and microenterprise services are highly encouraged in the Capital Region. The region has several incubator projects and hubs that have partnered with our programs to foster businesses development. Career center staff promotes the idea of starting a business with individuals accessing career center services. Individuals expressing an interest in starting a business are referred to the Small Business Development Center or any of these incubator hubs. The SBDC works closely with economic development agencies to assist candidates to access the resources (grants, loans, etc.).

- d. Describe how the local board will coordinate its workforce investment activities with statewide rapid response activities.

Rapid Response activities are coordinated by a Regional Rapid Response Coordinator at the New York State Department of Labor. The Coordinator takes the lead in reaching out to impacted companies, and disseminating relevant information to the LWDB and partner agencies. General announcements of anticipated plant closures or lay-offs are shared with career center staff. The Regional Coordinator involves career center staff in the actual delivery of program services. Career Center staff participates with NYSDOL in on-site rapid response sessions for affected workers. The Business Services Team also will coordinate any recruitments or job fairs that will take place for affected workers as well as working with businesses in layoff aversion activities. Affected workers who are Trade Act eligible also receive additional services through the Career Centers in coordination with rapid response activities.

Program Coordination

- a. How do the local area’s programs and strategies strengthen the linkages between the One-Stop delivery system and unemployment insurance programs?

In the Capital Region we have three One-Stop Career Centers. These Centers provide the Unemployment Insurance recipient customers a coordinated approach to returning to work. Staff includes City, County and NYSDOL staff who have worked together and established common processes to deliver services in a coordinated and seamless manner. These include a common application used by all staff, a common orientation providing an overview of the services available through the career center, and common procedures for customers to access the full array of services through the system. Regular communication and information sharing through all staff meetings and trainings further enhance the linkages between the one stop delivery system and unemployment insurance programs.

- b. Describe how education and workforce investment activities will be coordinated in the local area. This must include:

- i. Coordination of relevant secondary and postsecondary education programs;

Over the years we have had a very strong relationship with our secondary and postsecondary education programs. This has been evidenced by the appropriate referrals of customers between all partners. This was strengthened to include additional partners which have been included Service Delivery MOU. Our One Stop System Operator will be

working with all mandated and additional partners of this MOU.

- ii. Activities with education and workforce investment activities to coordinate strategies and enhance services; and

With the assistance of our One Stop System Operator, we will improve the coordination of educational services which will enhance our strategies going forward. Bringing all the local partners together will help us identify what services each of our partners currently provide and how they meet the needs of our business and job seekers.

- iii. A description of how the local board will avoid duplication of services.

In order to avoid duplication of services a One- Stop System Operator was procured by the Capital Region Workforce Development Board. Our One-Stop System Operator will meet with each partner to establish a seamless execution of services. Cross-training of front line staff will result in an awareness of each of our partner programs which will result in duplication of services.

As we move through the partner meetings through the One Stop System Operator system, we are identifying services for each provider. The local board is looking for partners to develop a system that saves time and funds and avoids the duplication of services. Developing a universal registration and referral system that expedites the process for our customers gets each individual the services they need in a timely manner, as well as eliminating cost by preventing duplication. The creation of our MOU has certainly provided a basic guide to the services offered by all of our partners, and can be the document used to prevent the duplication of services.

- c. Describe plans, strategies, and assurances concerning the coordination of services provided by the State employment service under the Wagner-Peyser Act (29 U.S.C. 49 et seq.), to improve service delivery and avoid duplication of services.

The New York State Department of Labor recently issued an agreement with the LWDA to ensure collaboration under the RESEA grant. This agreement outlines how services will be coordinated to improve service delivery and reduce duplication at the local career center. In addition, sub-committees of the LWDB will meet on a quarterly basis to identify strategies to streamline services, reduce duplication and enhance the services available through the One Stop System.

- d. Provide a list of executed cooperative agreements that define how all local service providers, including additional providers, will carry out the requirements for integration of and access to the entire set of services available in the local Career Center system. This includes agreements between the LWDB and entities that serve individuals eligible under the Rehabilitation Act. If no such agreements exist, provide an explanation why this is the case and/or progress towards executing such agreements.

The LWDB has developed a Service Delivery MOU that defines how local service providers will carry out the requirements for integration of and access to the services available at the career centers. This agreement will enhance the referral process between the 20+ partners to provide seamless services to the participants.

Youth Activities

a. Provide contact details of Youth Point of Contact for your local area:

i. Name of Youth Point of Contact

Robert Wildermuth

v. Phone

518-242-8220

ii. Email Address

rwildermuth@capreg.org

vi. Address

175 Central Avenue, Albany, NY
12206

iii. Name of Organization

Capital Region WDB

iv. Title

Executive Director

b. Provide the number of planned enrollments in PY 2017 for:

i. Out-of-School Youth

125

iii. Carry-Over In-School Youth

42

ii. New In-School Youth

65

iv. Work Experience

110

*Please note that PY 2017 enrollments will provide the baseline estimate for the remaining three years of the Plan.

c. Who provides the WIOA Youth Program Design Framework, which includes Intake and Eligibility, Objective Assessment, and the Individual Service Strategy (ISS)?

The Capital Region Workforce Development Board (WDB) contracts with seven community agencies – Albany Community Action Partnership (ACAP), Trinity Alliance of the Capital Region, Commission on Economic Opportunity (CEO), Rensselaer ARC, Boys and Girls Clubs of Schenectady, Cornell Cooperative Extension of Schenectady County, Social Enterprise and Training (SEAT) Center who recruit youth and gather intake documentation to provide to the local WDB staff. Eligibility is determined by local WDB staff who then notify the staff within the community agencies that the youth is eligible; from that point the staff at the community agencies complete Objective Assessment and Individual Service Strategies (ISS) with the participants.

i. Describe how career pathways is included in the ISS.

Within the Individualized Service Strategy (ISS) is a section for staff and the participant to encourage and document the completion of five CareerOne Modules: Interest Profiler, Abilities, Work Importance Profiler, Saved Occupations, and Budgeting. In the

Achievement Objective section of the ISS, youth are encouraged with staff to list their goals and describe how these goals are tied to their desired career pathways then formulate action steps that they will take to achieve these outlined goals. An Immediate Needs Assessment, "Checklist for Success" of needed services, Prior Work History, and Interest/Strengths Inventory are also a part of the ISS to identify and help overcome any potential barriers. Additional information on career pathways is made available to participants (and the general public) in the Capital Region through the use of NYS DOL CareerOne/Job Zone and through the Metrix Online Learning System.

- d. In Attachment G, Youth Services, located on the NYSDOL website at <https://labor.ny.gov/workforcenypartners/wioa/workforce-planning.shtm> under the Local Planning section, identify the organization providing the 14 Youth Program Elements and whether the provision of each element is contractual, with a Memorandum of Agreement (MOA), or provided by the LWDB.
- e. Explain how providers and LWDB staff ensure the WIOA elements:
 - i. Connect back to the WIOA Youth Program Design Framework, particularly Individual Service Strategies; and

The program element requirements (specifically the fourteen required services that local programs must provide or make available) and the program component requirements (specifically recruitment, eligibility determination and verification/WIOA registration, assessment, individualized service strategy, Career Zone, information and referrals, case management, academic remediation services, employer connections, WIOA data validation and record keeping, information and referrals for WIOA eligible youth, performance, One Stop Operating System (OSOS) usage, and provider location) were clearly outlined in the Request for Proposals issued by the Capital Region Workforce Development Board. Each chosen provider clearly outlined their plan for implementing a program that connects to the WIOA Youth Program Design Framework in their submitted Requests for Proposals – LWDB staff monitor the providers to ensure that the programs are adhering to appropriate service provision and inclusion of the required program elements and components. Recruitment and intake are completed by providers who submit all required documentation to the LWDB staff for eligibility determination and initial entry into the OSOS. Once eligibility is established, provider staff deliver case management services, referrals to any established needs or services on an individual basis, development of the individualized service strategy including identifying strengths, assets, career goals, and career pathways, and follow-up services. Written contracts are in place with the providers to ensure that the guidelines above are adhered to.

- ii. Are made available to youth with disabilities.

LWDB staff ensure that WIOA programming is made available to youth with disabilities by contracting with providers who are experienced in providing services to all youth including those with physical, mental health, and learning disabilities. The Capital Region has two Disability Resource Coordinators (DRC) who connect youth (and adults) with information on employment resources and programs in the area (including but not limited to BOCES and ACCES-VR).

- f. Identify successful models for youth services.

Some of the successful models used for youth services in the Capital Region are the Workforce Development Credential, Career Pathways model, soft-skills training followed by On-the-Job-Training and Internships leading to unsubsidized employment, the Youth Education and Employment Program, the Roots and Wisdom program, and Youth Build programming.

- g. If you plan to serve In-School Youth (ISY) and/or Out-of-School Youth (OSY), using the “Needs Additional Assistance” criteria, please attach a policy that defines reasonable, quantifiable, and evidence based specific characteristics of youth needing additional assistance.

Administration

- a. Identify the entity responsible for the disbursement of grant funds as determined by the Chief Elected Official or Governor.

The grant recipient for the Capital Region is Rensselaer County as per the Chief-Elected officials agreement

- b. Describe the competitive process to be used to award sub grants and contracts for WIOA Title I activities in the local area.

The Capital Region WDB issues an RFP on a regular basis for WIOA Title I Youth Programs. An ad-hoc subcommittee of board members and staff review proposals and make recommendations to the Board for awardees.

- c. Provide the local levels of performance negotiated with the Governor and Chief Elected Official to be used to measure the performance of the local area and to be used by the local board for measuring the performance of the local fiscal agent (when applicable), eligible providers, and the One-Stop delivery system, in the local area.

The local levels of performance negotiated with the Governor and Chief Elected Officials to be used for measurement of the performance of the local area and Board are outlined in Technical Advisory 17-5, Primary Indicators of Performance. Actual goals have not yet been determined as we are awaiting data from NYSDOL to finalize performance goals for program year 2017.

- d. Describe the actions taken toward becoming or remaining a high-performing board, consistent with factors developed by the SWIB. A board will be defined as high performing if it meets the following criteria:

- i. The board is certified and in membership compliance;
- ii. All necessary governance actions and items have been accomplished, including executing a local MOU, selecting a One-Stop System Operator, and implementing all required local policies, etc.;

iii. All One-Stop Career Centers in the LWDA have achieved at least an 80% score in the Career Center Certification process; and

iv. The LWDA meets or exceeds all performance goals.

The Capital Region Workforce Development Board is certified and in membership compliance, has executed the Service Delivery MOU, has selected a One Stop System Operator and has implemented required local policies. The Board looks forward to accomplishing the next certification process for our Career Centers anticipated in the Spring of 2018. The LWDA has met and exceeded prior performance goals and will continue this history.

Training Services

a. Describe how training services will be provided in the local area.

Training services are provided through the Capital Region Career Centers. A sequence of services does not need to occur for customers to be considered for training services. Customers seeking training funds will work with Career Center staff to conduct an assessment, evaluation, and an Individual Employment Plan, (which may or may not include training). Training is defined as an Individual Training Account (ITA), On-the-Job (OJT), customized, and incumbent worker training. Trainings involving employer or potential employers need to be vetted with the assistance of the New York State Department of Labor.

Customers are assessed to see if they already have the necessary skills to obtain employment or have the necessary skills need to participate in the training. WIOA training funds are the funds of “last resort” utilizing other training funds if applicable. For example: Federal Pell Grants, TAA if the petition is granted, etc.

The Capital Region’s Priority of Service, Standard of Living, Demand Occupation List, Eligible Training Provider List, and ITA Policy are all tools used to determine eligibility, and probability that training will lead to obtaining or retaining employment, which will result in financial self-sufficiency.

b. Describe how contracts will be coordinated with the use of ITAs.

Contract Training is another type of training in addition to the more traditional Individual Training Account (ITA’s). Trainings that involve contracts are:

On-the-Job Trainings (OJT)

Customized Training

Incumbent Worker Training

Transitional Jobs

Training contracts can only be used if the contract exceptions under section 134 (c) (3) (G) (ii) of WIOA are met, and the Capital Region Workforce Development Board determines

that a combination of training contracts and ITA's would prove to be most effective. Supporting participants in Registered Apprenticeships is a good example of utilizing both ITA's and training contracts.

- c. Describe how the local board will ensure informed customer choice in the selection of training programs regardless of how training services are provided.

To maximize informed consumer choice in selecting an eligible training provider, the Capital Region Career Center Staff will provide customers with the New York State Eligible Training Provider List (ETPL) online at: <https://applications.labor.ny.gov/ETPL/> . The ETPL is required in sec. 122 of the WIOA legislation. Available information about training providers includes, a description of training services, cost, dates & times, etc. so that the customer can make a well- informed decision.

The Career Center staff will work with the customer and the training provider chosen by the customer to coordinate other funding sources to facilitate payment to provide training.

Public Comment

- a. Describe the process used by the local board to provide a period of no more than 30 days for public comment and input into development of the plan by representatives of business, labor organizations, and education prior to submission.

The Capital Region Local Plan will be posted on the Capital Region Workforce Development Board's website (www.capreg.org) for public comment and input by business, labor organizations, and educational partners.

List of Attachments:

Please complete all attachments.

Attachment A – Units of Local Government

Attachment B – Fiscal Agent

Attachment C – Signature of Local Board Chair

Attachment D – Signature of Chief Elected Official(s)

Attachment E – Federal and State Certifications

Attachment F – Youth Services Chart

Attachment G – Local Plan Budget 2017

Original signature pages (Attachments C, D, and E) must be delivered to NYSDOL in one of the following two ways:

- Electronic signature (if the board has the capability for it) – Note that electronic signature must follow the requirements and guidelines of the Electronic Signature and Records Act (ESRA). Further information on ESRA standards and requirements can be found at

<https://its.ny.gov/nys-technology-law#art3>. Boards choosing to submit signature pages via electronic signature may submit these pages via email with the Local Plan.

- Mail original versions – Hard copies of traditional signature pages may be sent to:

Attn: Local Plan
New York State Department of Labor
Division of Employment and Workforce Solutions
Building 12 – Room 440
W. Averell Harriman Office Building Campus
Albany, New York 12240

All other attachments must be submitted along with the LWDB Local Plan Template via email.

In addition to these attachments, LWDBs must provide copies of the agreements listed in the Program Coordination section of this template under (d). If possible, it would be preferable to provide a list of hyperlinks to these agreements made available on your LWDB website.