

CALIFORNIA COMMUNITY COLLEGES

Doing What MATTERS™

FOR JOBS AND THE ECONOMY

\$200M Strong Workforce Program: Final Trailer Bill Language

www.DoingWhatMATTERS.cccco.edu

#StrongWorkforce

@CalCommColleges @WorkforceVan

Version as of 7/22/16

CALIFORNIA COMMUNITY COLLEGES

Local Share - Timeline

- **Local Share allocations by 7/31**
- **Board of Governors approval 9/18**
- **Local Share Template goes live on 9/19**
- **Ok to spend Local Share as of 9/19**
- **Report on uses of funds via Local Share Template**
 - ✓ Evidence of labor market demand
 - ✓ Increase quantity / improve quality
 - ✓ District certification
- **Final date to report 1/31**
- **Summary reports posted by CCCCO to web after 1/31**

Use of \$200M Strong Workforce Program

- Increase quantity of CTE
 - Improve quality of CTE
- Courses, programs, pathways, credentials (licensure), certificates, degrees

Requirement: labor market demand!

- Directed student services
- Provide career exploration, job readiness, job placement, work-based learning – *leveraging Student Success/Students Equity funds, Local Workforce Investment Board resources, etc.*

Flow of Funds

60%

Local Shares

Goes to districts to invest in CTE at colleges

40%

Regional Shares

Invests in CTE at colleges upon coordinated action

5%

Statewide Activities

Allocation Model for the Funds: Variables and Weighting

	<u>2016-17</u>	<u>2017-18+</u>
1. Unemployment rate	1/3	1/3
2. Proportion of CTE FTEs	1/3	1/3
3. Projected job openings	1/3	1/6
4. Successful workforce outcomes*	0	1/6

* Launchboard has already been updated for WIOA alignment.

Local Share:

Evidence of Labor Market Demand

DRAFT

- ✓ Supply and Table Tables (Centers of Excellence)
- ✓ Proven Success (Launchboard: > 50% attained living wage)
- ✓ Validated Employer Input via Employer Survey/Employer Advisory
- ✓ Regional Program Approval Obtained
- ✓ Vetted in Prior Regional Planning Process
- ✓ Curated library (Centers of Excellence)

Submit 3-Year Projections Based on Following Multiple Measures:

DRAFT

INCREASE QUANTITY

- CTE enrollment

IMPROVE QUALITY

- Skills gains
- Completion
- Transfer
- Employment rates
- Employment in field of study
- Earnings,
- Median change in earnings
- Proportion of students who attained living wages

Allowables

- Use reasonable standard. Focus on outcomes

CTE Portfolio

- Supplement not supplant. No less than 2015-16
'CTE as a percent of FTES'

Consolidated Planning of Workforce Categoricals

- Wish list: incorporate Perkins into planning template

FAQ & Instructions

- doingwhatmatters.cccco.edu/StrongWorkforce.aspx

Regional Planning

- CCCCCO is coordinating with Labor Agency to integrated Strong Workforce Program and WIOA regional planning
- Instructions coming soon.

