

Limited English Proficiency Project Workshop

Jessie Minter, MA
Manager of Assessment and C.I.

SER-Jobs for Progress National,
Inc.

- Sponsored by DOL/ETA
- Primary Contractor :
Berkeley Policy Associates of Oakland,
California
- Subcontractor for Hispanic clients:
SER-Jobs for Progress National, Inc

- GOAL
- Challenge
- Elements of Success
- Barriers to Service
- Patterns

GOAL

To provide a significant resource for
WIBs and other Workforce
Development Professionals who seek to
provide access to rightful services for
limited English proficiency clients,
especially dislocated and adult workers.

THE CHALLENGE

“...If it is our obligation to help [limited English clients] file claims, it ought to be our obligation to help them get jobs and to navigate our system so they can better themselves. We need every one of them to be productive members of our workforce if our businesses are going to continue to be competitive.”

From Assistant Secretary, Emily Stover DeRocco's Speech before the National Association of State Workforce Agencies 2002 Annual Conference

Elements of Success

SUCCESS

- Community Driven
- Employer Driven
- Education Driven

BARRIERS TO SERVICE

Language Marketing/Outreach

Culture

Funding

Availability of Resources

Attitude

Other?

VALUE

Building the workforce for tomorrow

What are the stakes?

PATTERNS

- Uniqueness
- Commonalities
- Implementation

WHERE TO GET MORE INFO?

CONCLUSIONS

- It's a people solution
- Workforce Development's role
- What about you?

SUMMARY

- Project Goals
- What's effective
- Value of effort
- Resources available now

Jessie Minter

SER-Jobs for Progress National, Inc

1925 W. John Carpenter Freeway
Suite 575

Irving, Texas 75063

Phone: 972-506-7815 Ext. 306

jminter@ser-national.org

Cell: 817-368-0333