

California's Green Collar Jobs Council
Maximizing Investments

Javier Romero
California Workforce Investment Board

Green Collar Jobs Council Mission and Vision

California Green Collar Jobs Act (AB 3018) states;

*“The California Workforce Investment Board shall adopt a **Sector Strategy** approach in responding to industry sector workforce and economic development needs. This strategy will ensure industry has a qualified workforce and can offer opportunities for employment, training, and career advancement for all Californians. **The initial drive of this sector strategy approach will be the California Green Collar Jobs Act of 2008.**”*

Green Collar Jobs Council Mission and Vision

The Green Collar Jobs Council One Page Plan Strategies

- Neutral broker that will guide discovery, investments, direction & accountability
- Statewide hub, national model, & resource for agencies & legislature cultivating initiatives
- Strengthen regional competitiveness by incentivizing data driven planning & measure results
- Ensure creation/sustainability of a sector strategy by fostering regional partnerships
- Form strategic alliances with business to understand their green workforce needs
- Increase education pathways that lead low wage workers to well-paying jobs
- Ensure entrepreneurs receive training necessary to create/compete in green economy
- Use technology to improve data, bridge systems, facilitate communication with partners
- GCJC work will be done when collaboration becomes routine: education & career pathways merge

Green Collar Jobs Council Mission and Vision

The Green Collar Jobs Council One Page Plan Strategies

- Neutral broker that will guide discovery, investments, direction & accountability
- Statewide hub, national model, & resource for agencies & legislature cultivating initiatives
- Strengthen regional competitiveness by incentivizing data driven planning & measure results**
- Ensure creation/sustainability of a sector strategy by fostering regional partnerships**
- Form strategic alliances with business to understand their green workforce needs**
- Increase education pathways that lead low wage workers to well-paying jobs**
- Ensure entrepreneurs receive training necessary to create/compete in green economy
- Use technology to improve data, bridge systems, facilitate communication with partners
- GCJC work will be done when collaboration becomes routine: education & career pathways merge

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP

AB 118

WIA 15% Funds

\$26.75 million

34 Regional Grantees

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP AB 118

WIA 15% Funds

\$26.75 million

34 Regional Grantees

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

6 Regional Project Teams

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP AB 118

WIA 15% Funds

\$26.75 million

34 Regional Grantees

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

8 Regional Project Teams

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

10 Regional Collaboratives

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP

AB 118

WIA 15% Funds

\$26.75 million

34 Regional Grantees

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

6 Regional Project Teams

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

10 Regional Collaboratives

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP AB 118

WIA 15% Funds

\$26.75 million

Green Employer Council

34 Regional Grantees

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

Industry Advisors

6 Regional Project Teams

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

Employer Partnership

10 Regional Collaboratives

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP AB 118

WIA 15% Funds

\$26.75 million

34 Regional Grantees

Green Employer Council

Industry Recognized Training Programs

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

6 Regional Project Teams

Industry Advisors

Industry Recognized Training Programs

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

10 Regional Collaboratives

Employer Partnership

New Employer Driven Sector Initiatives Developed

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP AB 118

WIA 15% Funds

\$26.75 million

Green Employer Council

34 Regional Grantees

Industry Recognized Training Programs

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

Industry Advisors

6 Regional Project Teams

Industry Recognized Training Programs

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

Employer Partnership

10 Regional Collaboratives

New Employer Driven Sector Initiatives Developed

Industry Certified Workforce

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP AB 118

WIA 15% Funds

\$26.75 million

34 Regional Grantees

Industry Recognized Training Programs

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

6 Regional Project Teams

Industry Recognized Training Programs

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

10 Regional Collaboratives

New Employer Driven Sector Initiatives Developed

Industry Certified Workforce

HomeStar

PACE Programs

Demand for a Skilled Workforce

CaliforniaFIRST

Sonoma Energy Independence Program

California's Green Workforce Initiative

Developing Training Programs

Clean Energy Workforce Training Program

CEC

EDD

ARRA SEP

AB 118

WIA 15% Funds

\$26.75 million

Green Employer Council

34 Regional Grantees

Industry Recognized Training Programs

HomeStar

PACE Programs

Creating Economic Competitiveness Strategies

DOL State Energy Sector Partnership Grant

California Workforce Investment Board

\$6 million

Industry Advisors

6 Regional Project Teams

Industry Recognized Training Programs

Industry Certified Workforce

Demand for a Skilled Workforce

Developing Regional Capacity

Regional Industry Clusters of Opportunity Grants

California Workforce Investment Board/CEC

\$3 million

Employer Partnership

10 Regional Collaboratives

New Employer Driven Sector Initiatives Developed

CaliforniaFIRST

Sonoma Energy Independence Program

Additional Resources:

California Workforce Investment Board

<http://www.cwib.ca.gov/>

EDD –Understanding the Green Economy

<http://www.labormarketinfo.edd.ca.gov/?pageid=1032>

Contact Information:

Javier Romero

California Workforce Investment Board

(916)324-3277

Javier.Romero@cwib.ca.gov