

ILLINOIS

Job-Driven NEG Grantee Webinar

Illinois Department of Commerce & Economic Opportunity

Office of Employment & Training

Welcomes you to this webinar

October 16, 2014

Please remember questions may be placed in the chat pod

w w w . i l l i n o i s b i z . b i z

J o b s • T r a i n i n g • I n f r a s t r u c t u r e • I n n o v a t i o n

ILLINOIS

Agenda

- Job-Driven NEG Project Overview
- Grant Guidelines
- Project Plan Development
- CompTIA -- LMI for Employer Outreach; Participant Tools
- Timeline and Next Steps
- Questions, Discussion

ILLINOIS

Project Overview

- Job-Driven NEG funds awarded by DOL to implement new or expanded job-driven partnerships that will serve more dislocated workers and achieve better employment-related outcomes
 - Opportunity to gear up for WIOA with job-driven emphasis
- Job-Driven
 - Designed around workforce needs of regional and local IT employers to ensure positive employment-related outcomes for job seekers
 - Partnership Development project component to develop relationships with employers and other strategic partners

ILLINOIS

Project Overview (continued)

- Emphasis on work-based learning and occupational training that results in industry-recognized credentials
 - DOL reports that employment and earnings outcomes for workers are higher when training is closely targeted to specific occupations and industries with demonstrated growth, particularly in real work-based settings

ILLINOIS

Grant Guidelines

- Eligible Participants
 - Targeted group of eligible dislocated workers:
 - Long-term unemployed job seekers (at least 27 weeks in aggregate since the recession of December 2007 – June 2009)
 - UI recipients that have been profiled as likely to exhaust benefits
 - Foreign-trained immigrant workers, who qualify as dislocated workers and face barriers to obtaining employment in their trained field or profession
 - Eligible dislocated worker veterans receive priority of service
 - Other eligible dislocated workers may be served but the focus of your outreach and recruitment efforts must be on reaching and serving the target group
- Enrollment completion targeted for December 31, 2015

ILLINOIS

Grant Guidelines (continued)

- Participant Services
 - Service coordination must occur with at least two other federal programs such as WIA Adult and DW, WP, UI, Adult Ed, CTE, SNAP, TAA, TANF
 - Comprehensive services
 - Core, Intensive, Training, Work-Based Learning, and Supportive Services
 - Training and Supportive Services offered consistent with local policy
 - May be co-enrolled in other WIA grants as appropriate
 - Participant IT employability assessment and IEP development
 - Case management with detailed case notes
 - Majority of participants will need training and/or work-based learning; a small number of participants with IT experience and credentials may only need job coaching and job matching along with other specialized services resulting in direct job placement

ILLINOIS

Grant Guidelines (continued)

- Participant Services
 - Occupational training
 - Results in industry-recognized credentials
 - ITAs and class-size training
 - Consistent with local policy
 - Must be on approved training provider list
 - Participants may be enrolled in multiple courses; earn multiple IT credentials as appropriate
 - Remedial training is allowable if necessary for, and connected to, occupational training and the attainment of an industry-recognized credential

ILLINOIS

Grant Guidelines (continued)

- Participant Services
 - Work-based Learning
 - OJTs, customized training, paid work experience/internships, apprenticeships
 - Must follow DCEO Policy Letter No. 13-PL-01; WIA Training Options
 - OJTs
 - NOT in public sector
 - Limited to 6 months
 - Employer reimbursement based on sliding scale
 - Employer reimbursement wage cap of \$22.92
 - Work experience/internships
 - Public, private and non-profit sectors
 - Coupled with occupational training
 - Limited to 6 months

ILLINOIS

Grant Guidelines (continued)

- Use of Funds
 - All costs must be consistent with WIA regulations and policies, state and local policies, and must be reasonable and necessary
 - Procurement guidelines/policies must be followed
 - Expenditures must be consistent with agreed upon budget; may request budget modification with justification consistent with project requirements
 - The following costs are not allowable: incumbent worker training, stipends, system development activities, conferences, food and beverages, staff training and motivational speakers
- Grantee Project Oversight Expectations
 - Review project progress at least monthly, identifying any areas of concern and making adjustments as necessary
 - Fully utilize all grant funds consistent with approved budget, over-enrolling as necessary
 - Request budget modification if necessary, consistent with project requirements

ILLINOIS

Grant Guidelines (continued)

- Monitoring
 - Grantee is to periodically monitor project, including work-based learning worksites; corrective action will be taken by Grantee as necessary
- Performance
 - DCEO will track grantee performance in terms of participant goals and performance outcomes
 - JD NEG enrollments are not included in DW performance measures calculations; however, they are tracked by DOL separately as NEG performance outcomes
- Reporting
 - Monthly progress report
 - Quarterly DCEO report
 - Costs reported in GRS by the 20th calendar day following the reporting month
 - Services/activities reported in IWDS within ten days of the service/activity

ILLINOIS

Job-Driven NEG Grantee Project Plan

- DOL Quarterly Plan—participant services and project expenditures by quarter
- Project Plan Narrative
- Submit Plan to Jill Meseke at MesekeJill@gmail.com by November 7

ILLINOIS

CompTIA -- LMI for Employer Outreach and Participant Tools

ILLINOIS

Timeline and Next Steps

- Finalize grants
- DCEO issues letters of commitment following grant approval
- Grantees implement project upon commitment letter
 - Grant Period: October 1, 2014 through September 30, 2016
- Submit Project Plan by November 7
- Additional project webinars November/December
- Grantee reporting

ILLINOIS

Discussion

As we move to our discussion, keep in mind key components to your next steps:

- Project overview and rollout
- Developing your Project Plan
 - Finalizing targeted IT occupations
 - Employer outreach

ILLINOIS

Questions, Discussion

ILLINOIS

Jill Meseke

MesekeJill@gmail.com

217-553-4243

Connect with DCEO on

All materials and the archived webinar are available from the Illinois workNet Job-Driven NEG site at <http://www.illinoisworknet.com/jobdriveneg>

As new information becomes available, this web page will be updated.

State of Illinois
Department of Commerce and Economic Opportunity

w w w . i l l i n o i s b i z . b i z

J o b s • T r a i n i n g • I n f r a s t r u c t u r e • I n n o v a t i o n ¹⁶
