

Wisconsin Re-employment Initiatives

Brian Solomon, Director
Wisconsin Job Service

- Reemployment Services (RES)
- National Career Readiness Certificate (NCRC)
- Reemployment Eligibility Assessments (REA)

ARRA RES Changes, Take I

- Hired 50 project staff (44 field, 6 c/o)
- Built on 2005 DOL demonstration grant
- Retained profiling formula, but changed rules:
 - 50% most likely and 50% least likely to exhaust
- Utilized new jobcenterofwisconsin.com (JCW)
- Created new letter w/ pre-session requirements:
 - JCW registration
 - JCW resume
 - JCW survey

ARRA RES Changes, Take II

- Expand services to more UI claimants
- Enhance services by offering:
 - Group session: 1 hour presentation focused on workforce resources and job search basics
 - 1:1 individual interview. To identify issues and next steps. Based on:
 - Conversation, JCW resume, and JCW survey
 - Triage process
 - Work ready
 - Counseling
 - Referral

RES and the NCRC, Take I (Overview)

- Brief overview of WorkKeys / NCRC
- Hard skills assessment by ACT
- Thousands of job profiles
 - 85% of jobs require skills in math, reading, and locating information
- Wisconsin focusing on three exams and NCRC
- Signed by Governor Doyle
- All UI RES customers in WI have opportunity to take WorkKeys and earn NCRC

RES and the NCRC, Take II (Customer Process)

- Utilize KeyTrain as pre-assessment practice tool (and CBT remedial skills tool!!)
- Hand out User ID and Password in RES session
- Customers to practice until pass level 3 pretest or achieve 80% on KeyTrain
- Call toll free call center, utilizing call center anywhere technology (one of five new call centers Job Service is currently operating)
- Call center staff verify eligibility and readiness based on KeyTrain
- Use WIA reporting tool to schedule customers into upcoming WorkKeys tests
- Customers can take each test up to two times each
- Once pass all three tests, Job Service mails NCRC direct to customer

RES and the NCRC, Take III

(Wisconsin Work Readiness Credential)

- Working to make NCRC the work readiness credential for WI.
- Employer Outreach / Promotion:
 - Outreach
 - Materials
 - Business Service Teams
 - Regional Leads
- Partnering:
 - Have prep, proctoring, and scheduling logistics available statewide – for any partner who is interested
 - Have met with DOC, DVR, DPI, TANF, UI, Veterans Program, and WIA
 - Will establish Vets, non-RES UI, and Milwaukee County partnerships effective early April

NATIONAL CAREER READINESS CERTIFICATE®

GOLD

Is awarded in **Wisconsin** to

Joseph P. Sample

In recognition of verified skills in Applied Mathematics,
Locating Information, and Reading for Information

A handwritten signature in black ink, appearing to read "Jim Doyle".

Governor Jim Doyle

Certificate #J102E3SAMPLE
Issue Date 6/30/08

The logo for ACT, consisting of the letters "ACT" in a bold, black, sans-serif font, with a red swoosh under the letter "A".

ARRA RES / CCA Numbers, Take I

- Pre July 1 implementation
 - 2-3 sessions, 50-60 claimants / week
- Post July 1 implementation
 - 90 sessions, 800 claimants / week
- Call Center Statistics (Since 09/08)
 - Jobseeker Call Center: 25,000 calls (including over 1,000 in Spanish and Hmong)
 - Employer Call Center: 10,000 calls, 73,000 job orders, 9,200 new employers registered

ARRA RES / CCA Numbers, Take II

- RES Related Statistics (Since 07/09)
 - Sessions: 2,900 RES Sessions serving 27,000 claimants
 - Reschedules: RES Call Center rescheduled 17,000 claimants
 - Triage: 3,500 to counseling, 13,000 as work ready, 19,800 to partners (including 6,700 to WIA Title I)
 - RES Counseling: 560 sessions serving 2,050 claimants
 - KeyTrain: 8,900 students created. Students logged 6,500 hours, passed 3,700 pre-tests and 1,500 lessons
 - WorkKeys: 317 total tests taken, 105 NCRCs awarded

Re-employment Eligibility Assessments (REA), Take I

- Build back in remaining piece of DOL demo grant: UI presence
- Running out of six cities close to UI call centers
- Random selection of RES vs REA participants
- Utilize RES process – including letter, group presentation, 1:1, and triage process
- REA claimants will have access to WorkKeys / NCRC

Re-employment Eligibility Assessments (REA), Take II

- REA will add in the following:
 - UI adjudication will be included in all aspects of process
 - There will be three levels of intervention
 - Initial Assessment (IEA)
 - Continuing Assessment (CEA)
 - Final Assessment (FEA)

Re-employment Eligibility Assessments (REA), Take III

- Initial Assessment (IEA)
 - Phase one session includes group, 1:1:1 (w/ UI), and triage.
 - Triage will be based on conversation, review of JCW survey, and assessment of work readiness and quality of work search
 - All customers triaged as work ready will be excused after completing the session
 - All customers triaged for counseling or referral will be scheduled for follow-up (CEA)

Re-employment Eligibility Assessments (REA), Take IV

- Continuing Assessment (CEA)
 - Phase two session
 - 30 minutes
 - 1:1:1 with UI, Job Service, and Claimant
 - Barrier assessment review process
 - Develop individual employment plan (IEP)
 - Review weekly work searches
 - If good progress since IEA, release from program
 - If work still needed, schedule FEA

Re-employment Eligibility Assessments (REA), Take V

➤ Final Assessment (FEA)

- Phase three session
- 30 minutes
- 1:1:1 with UI, Job Service, and Claimant
- Finalization of IEP
- Release from program or referral to UI if compliance issues

Summary of RES / REA Enhancements

- Unique use of technology: JCW and Call Center Anywhere
- Streamlined processes: RES and REA
- Stronger integration of UI
- Triage and assessment processes
- Availability of WorkKeys and NCRC
- Integration of UI claimants into workforce system, especially Title I training and other partners