[image:]

GOVERNOR’S COUNCIL FOR WORKFORCE AND ECONOMIC DEVELOPMENT

To: Planning Region Teams
 Local Elected Officials
 Workforce Development Board Chairs
 Workforce Board Staff
 WIOA Fiscal Agents

From: Richard McPherson, Co-Chair
 John Hawkins, Co-Chair
 Workforce Systems Oversight Committee
 Governor’s Council for Workforce and Economic Development

Date: June 29, 2016

The Workforce Innovation and Opportunity Act (WIOA) represents a renewed commitment to workforce development with an eye to the future through innovation and support for individual and national economic growth. It is aimed at increasing opportunities, particularly for those facing barriers to employment, and invests in the important connection between education and career preparation. It looks to the prosperity of workers and employers and focuses on the economic growth of communities, regions, and states to enhance our global competitiveness as a country.

This document created by the subcommittee of stakeholders in creating the new system “Oklahoma Works” is to share with you the projected milestones you should meet before your regional plan can be implemented to build your workforce and enhance your economy in your region. Guidance from Oklahoma Office of Workforce Development will be forthcoming for all milestones within 30 days of the milestone date.

If you should have any questions regarding this information please contact the Oklahoma Office of Workforce Development, Jeane Burruss, Workforce System Coordinator, jeane.burruss@osuokc.edu
or call 405-945-3229.

Regional Planning Guidance

Region Guidelines
In order for a state to receive Title I monies under WIOA, and as part of the process for developing the state plan, a state shall identify regions consistent with:
• State labor market areas;
• Regional economic development areas; and,
• Whether the area will have sufficient federal/nonfederal funds and appropriate education and training providers, including institutions of higher education and career and technical education schools to effectively administer activities for this law.

Regions shall be comprised of:
• One local area that is aligned with the region
• Two or more local areas that are collectively aligned with the region
• Interstate areas contained within two or more states and consist of labor market areas, economic development areas, or other appropriate contiguous sub-areas of those states.

Oklahoma Considered
Information Considered to Develop Regions Included:
• Labor Market Data
• Input from Nine Public Meetings
• Active State Plan - WIA
• New State Plan - WIOA
• Commerce Economic Development Areas
• Key Economic Network Meeting Input
• Regional Assets
• Post-Secondary Education Assets
• Health Care Authority Regions
• Unemployment Maps
• County Population
• Commuting Patterns
• Media Market Areas
• Current Funding

Designation
[image:]
[image:]

Map of Planning Regions
[image:]

http://oklahomaworks.gov/wp-content/uploads/2016/03/OK-4-Planning-Regions.pdf

The local boards and chief elected officials in each planning region shall be required to engage in a regional planning process for Program Year (PY) 2017 that includes:
• Prepare a regional plan
• Establish regional service strategies
• Develop and implement sector strategies
• Collect and analyze regional labor market data
• Establish administrative cost arrangements
• Coordinate transportation and other supportive services
• Coordinate services with regional economic development services
• Establish an agreement concerning how the planning region will collectively negotiate and reach agreement on local levels of performance and report on performance accountability measures

Implementation Milestones
Milestone
Milestone 1
• September 1, 2016
• Regional Planning Agreements
• Includes roles and responsibilities

Considerations for Milestone 1:
The local elected officials (LEOs) for local workforce development areas/regional planning areas are required to enter into an agreement to establish a unified workforce

Milestone 2
• December 1, 2016
• Self-Assessment and SWOT Analysis
Milestone
Milestone 3
• February 1, 2017
• Establish Administrative Cost Agreements
Milestone
Milestone 4
• March 1, 2017
• Develop Sector Strategies Framework
Milestone
Milestone 5
• April 1, 2017
• Establish regional agreements or MOU necessary to:
· Collectively negotiate and reach agreement on local levels of performance and;
· Establish performance accountability measures.

[bookmark: _GoBack]May & June 2017 Planning Regions Presentations
Governor’s Council Workforce System Oversight Committee and System Oversight
Sub-Committee
Implement
July 1, 2017

[image:]

[image:]
Page | 3

image2.emf

image3.emf

image4.emf

image5.emf

image1.emf

image6.png
-\

OKLAHOMA
WORKS

