

Program Performance Accountability Requirements under the American Recovery and Reinvestment Act (ARRA)

Karen Staha, Michael Qualter, and Evan Rosenberg

American Recovery and Reinvestment Act

Performance Reporting reflects emphases of Recovery Act:

- Transparency and Accountability
- Increase numbers of customers served
- Provide more in-depth services
- Increase number and proportion of customers who receive training

Focus of Recovery Act

For WIA Adults and Dislocated Workers Programs; National Emergency Grants:

- Low-income individuals; public assistance recipients (WIA Adults)
- Eligible UI claimants
- Provision of training services
- Provision of supportive services

Focus of Recovery Act

For Wagner-Peyser Employment Service:

- Universal access
- Workforce information services
- Referral to WIA services

Focus of Recovery Act

For Wagner-Peyser Reemployment Services Grants:

- Eligible UI claimants
- More intensive, staff-assisted services
- Referral to WIA and training services

Focus of Recovery Act

For WIA Youth program:

- Summer Youth Employment
- Work Readiness
- Education and Employment Services

Recovery Act

Performance Accountability

- Current quarterly and annual reports
 - Exiter-based information reported
- Supplemental reports
 - Information on participants and services
- Individual records for WIA participants

Recovery Act Performance Accountability

- Performance Outcomes
- Performance Goals

Supplemental Reports

3 supplemental reports:

- WIA Adults, WIA Dislocated Workers, National Emergency Grants
- Youth Served with WIA Recovery Act Resources
- Wagner-Peyser Employment Service and Reemployment Services Grants

Supplemental Reports

Aggregate reports on all participants in the following programs:

- WIA Adults
- WIA Dislocated Workers
- Wagner-Peyser Act
Employment Service

Supplemental Reports

Aggregate reports on participants served with Recovery Act funds only in the following programs:

- National Emergency Grants
- Wagner-Peyser Reemployment Services Grants
- WIA Youth Recovery Act Activities

Supplemental Reports

- Minimal additional burden
- Two new data elements
 - Summer completion rate for WIA Recovery Act Youth
 - Referral to training services for Wagner-Peyser Reemployment Services participants

Supplemental Reports

- Frequency for reporting
- Mechanism for reporting

Recovery Act Reporting

Identification of WIA participants served with Recovery Act funds:

→ Use WIASRD field # 326 to indicate use of Recovery Act funds for services

WIA Youth Recovery Act Reporting

- Any Youth served with Recovery Act funds will be reported on separately
- Any Youth in summer employment *only* will be reported *only* in a supplemental monthly report

WIA Youth Recovery Act Reporting

Youth served with Recovery Act funds who do not participate in summer or who participate beyond summer would be reported on in:

- the supplemental report for the Recovery Act *and*
- the regular WIA performance reports (quarterly, annual, WIASRD) and all regular performance measures apply.

WIA Youth Recovery Act Reporting

- Work Readiness measure applies to summer youth
- For participants who are only in summer employment, work readiness is their only performance measure

Work Readiness

**Follow the definition in TEGL 17-05,
Attachment B *Definition of Key Terms:***

... A measurable increase in work readiness skills including world-of-work awareness, labor market knowledge, occupational information, values clarification and personal understanding, career planning and decision making, and job search techniques (resumes, interviews, applications, and follow-up letters)....

Work Readiness

- Is there a measureable increase in work readiness skills?
- Establish a methodology to determine work readiness at the beginning and end of the summer employment experience

REPORT CARD				
GRADING PERIOD	1	2	3	4
READING	A			
WRITTEN COMMUNICATION	A			
MATHEMATICS	C			
SCIENCE/HEALTH	B			
SOCIAL STUDIES	B			
ART	A			
MUSIC	A			
PHYSICAL EDUCATION	C			
Grade Average	B			
Attendance:				
Present	48			
Absent	2			
Tardy	1			
A = Excellent • B = Good • C = Satisfactory • N = Needs Improvement U = Unsatisfactory • I = Insufficient / Incomplete				
Student: _____ Grade: _____ Year: _____				

Next Steps/Questions

- Training and Employment Guidance Letter 24-08, on Performance Accountability, issued on May 21, 2009
- OMB approval of emergency clearance on May 20, 2009, for six months
- First set of reports due **JULY 15, 2009**
- Questions: send to ETAperforms@dol.gov