final APRIL 15, 2005

 [STATE WIB LEAD]

[STATE DOL]

Dear ______:

This is to provide guidance and to solicit information for modification of your state’s Disability Program Navigator (DPN) cooperative agreement with the Department of Labor, Employment and Training Administration (DOL/ETA). Your state’s DPN cooperative agreement was initially awarded in June of 2003. The purpose of the modification is to provide funding for a third year of the cooperative agreement, covering Program Year (PY) 2005 - July 1, 2005 to June 30, 2006 - and to incorporate revised planning and grant information into your state’s current cooperative agreement.

As you know, the Disability Program Navigator initiative is jointly funded with the Social Security Administration (SSA) to provide staff capacity in One-Stop Career Centers. The purpose of the Disability Program Navigator is to assure full access for jobseekers with disabilities to programs and services that enhance successful entry and reentry into the workforce and that increase employment and self-sufficiency through direct links with employers. Nearly $24 million has been distributed among 17 states to support approximately 240 Navigator positions. These states are - Arizona, California, Colorado, Delaware, Florida, Illinois, Iowa, Maryland, Massachusetts, Mississippi, New Mexico, New York, South Carolina, Oklahoma, Oregon, Vermont, and Wisconsin.
Modification instructions are provided in Attachment A. The instructions include requirements for submitting an updated budget and narrative and for completing a Comprehensive Access Plan for your state. ETA will also include in your completed modification package 1) a revised Disability Program Navigator position description, and 2) key ETA requirements in the instructions.
ETA is encouraging states with Disability Resource Specialists or “navigators” funded under Round III Work Incentive Grants, which end on June 30, 2005, to incorporate these individuals into your plans and budget projections for PY 2005. ETA would like to ensure that the expertise of these Navigators will continue to be available to the workforce system where applicable. These states include Arizona, California, Florida, Illinois, New York, and Oklahoma. A list of these individuals and contact information for their WIG III grants are provided in Attachment C.

·
·
We believe the DPN initiative represents a significant step toward ensuring that the necessary skills and knowledge of disability-related issues are available in the workforce delivery system. A primary objective of the DPN initiative is to increase employment and self-sufficiency for individuals with disabilities by exploiting the linkage between employers and state Workforce Investment Boards through DOL’s One-Stop Career Centers where Navigators will be placed. ETA and SSA will continue to work closely with each of the DPN states to provide technical assistance and training in coordination with the University of Iowa’s Law, Health Policy, and Disability Center and their Research, Rehabilitation and Training Center on Workforce Policy and Persons with Disabilities.
Please extend our appreciation to the State DPN Project Leads for their enthusiastic and committed involvement throughout the implementation of the DPN initiative.
 Our regular conference calls with the State Leads have been extremely productive and crucial during the start-up of such a large endeavor.

If you have any questions, please contact Alexandra Kielty, Chief, Division of Disability and Workforce Programs, at kielty.alexandra@dol.gov.
Sincerely,

James W. Stockton
Grant Officer
Attachments:
A) Modification Instructions

B) Disability Program Navigator Position Description
C) Navigator/Disability Resource Specialist Contact List for Round III Work Incentive Grants
D) Application for Federal Assistance SF 424 and Budget Information Form SF 424 (A).
cc: State DPN Project Lead
Attachment A
U. S. Department of Labor

Employment and Training Administration

Cooperative Agreement Modification Instructions for

Third Year Funding of Disability Program Navigator Initiative

I. Purpose. To provide funding for a third year of the state-wide DPN cooperative agreement covering Program Year (PY) 2005, and to incorporate revised planning and grant information into the cooperative agreement.
II. Authority. The Disability Program Navigator (DPN) Initiative and this Solicitation for Cooperative Agreements are funded out of funds made available for the Work Incentive Grant program in the Department of Labor Appropriations Act, 2004, enacted as Title I of Division E of the Consolidated Appropriations Act, 2004 [Pub. L. 108-199], and the Department of Labor Appropriations Act, 2005, enacted as Title I of Division F of the Consolidated Appropriations Act, 2005 (Pub. L. 108-447]. Key provisions relating to delivery of services under this SGA through the One-Stop delivery system are at sections 121, 134(c), and 189(c) of the Workforce Investment Act [29 U.S.C. 2841, 2864(c), 2939(c)] and the Wagner-Peyser Act [29 U.S.C. 49f]. Key regulations governing Workforce Investment Act and Wagner-Peyser Act programs are at 20 CFR parts 651-652 and 660-671.

III. Background. The Department of Labor, Employment and Training Administration (DOL/ETA), in collaboration with the Social Security Administration (SSA), entered into two-year cooperative agreements, effective June 2003 through June 30, 2005, with selected states to establish Disability Program Navigators (DPN), or Navigators, in One-Stop Career Centers. Under the cooperative agreement with ETA states agreed to work closely with ETA and SSA to implement the DPN initiative, to make Navigators available for training provided on-site or via conference call, to provide access to data, and otherwise cooperate in the evaluation of the DPN demonstration initiative.
To date, these states have hired approximately 240 Navigators, with some state or local workforce investment areas providing matching funds to support broader hiring of Navigators. States and individual Navigators have been remarkably enthusiastic and supportive as they implement this strategic initiative to enhance services to individuals with disabilities throughout the workforce investment system. Therefore, it is in the interest of ETA and SSA to provide approximately $10 million in new funds to support the Navigators during the third year of the cooperative agreement.
Disability Program Navigator Position: The revised description of responsibilities and requirements for the Navigator position is attached to this document (Attachment B). It does not substantially change the recommended position description provided in the original solicitation. However, this position description will become part of the cooperative agreement and should guide the continued program implementation for the 17 current states.
The scope of responsibilities is broad and extensive, including serving as a resource to the One-Stop Career Center system and, as necessary, working in tandem with case management/One Stop staff to provide services to individuals with disabilities who seek information about employment, including Social Security work incentives.
Key ETA requirements for modification of the current DPN cooperative agreement grants include the following:

· All Navigators must be located in One-Stop Career Centers that are universally accessible to individuals with disabilities, including physical, programmatic, and communications accessibility.
· A lead Disability Program Navigator at the state level must be designated who will serve as the primary contact for the cooperative agreement. This individual should report to, and be a representative of, the state WIA administering agency. The Lead Navigator must be available to work with DOL, SSA, and the University of Iowa’s Law, Health Policy and Disability Center (LHPDC), which has been contracted to provide training, technical assistance, and evaluation of the DPN initiative.
· Funds authorized for Navigator positions that remain unfilled after 90 days may be redistributed to other states.

· All new Navigators will be required to attend a national training conference with specialized training developed by ETA and SSA to assure the relevant skills and knowledge requirements are met. Navigators will actively participate in training, conference calls and working groups (as applicable) chaired by DOL, SSA, or LHPDC throughout the period of performance of the cooperative agreement.
· ETA will provide on-going technical assistance to awardees in order to maximize the effectiveness and efficiency of implementation of the Navigator program.
· The state demonstrates that they understand that a Navigator is:

· Not a case manager

· Not a front-line staff person in a One-Stop center

· Not a Benefits Planning and Outreach (BPAO) Specialist

· Not a Vocational Rehabilitation Specialist

· The state demonstrates that they understand that a Navigator is a:
· resource to the One-Stop Career Center staff

· facilitator

· problem solver

· systems change agent

· relationship builder

IV. Submission Requirements for Modification of DPN Cooperative Agreement. In order to add funds to the cooperative agreement, each state must submit the following:
A. “Application for Federal Assistance” SF-424 and
Budget Information form SF 424 (A) (See attached) - The SF 424 and the Budget Information form, SF 424(A), are also available at http://www.doleta.gov. The SF 424 must clearly identify the applicant (i.e., the fiscal agent) and be signed with original signatures by the representative authorized by the governing body of the applicant to enter into the modification agreement. Navigator salaries and fringe benefits should be clearly described in the budget narrative. Any administrative funds directed to supporting the State Navigator Project Lead, travel and training costs, and other costs associated with supporting the Navigator initiative within your state should also be described. Please note that indirect costs will be limited to 10% of the modification funding amount.
a.
B. Statement of Work - The statement of work is a five to ten page narrative on plans for the Disability Program Navigator initiative in your state during the period July 1, 2005 to June 30, 2006. Please include the following information to assist ETA in determining an equitable distribution of funds across the grants.
1) DPN Funding Request - In addition to the Budget Information Form and associated narrative, provide the following funding history and funding request, including carryover of funds from PY 2004 projected as of June 30, 2005:
	

	DPN Funding Request

	State:
	

	
	PY 2003
	PY 2004
	PY 2005
(Projected)
	PY 2006
(Projected)
	
	

	Enter amount awarded under the Notice of Obligation for each Program Year
	
	
	
	
	
	

	Enter amount of carry-over funds as of June 30, 2004 (These are PY 2003 funds)
	
	
	
	
	
	

	Enter total funding request to support the state DPN initiative for PY 2004
	
	
	
	
	
	

	Enter amount of projected carry-over as of June as of June 30, 2005
	
	
	
	
	
	

	Enter planned operating budget for PY 2005 (includes funding request and carry-over)
	
	
	
	
	
	

	

2) Provide a Comprehensive Access Plan that addresses: physical, programmatic and communication access for local workforce areas and One-Stop Career Centers; coordination with required and non-required partners; linkage with the business sector; and improved service levels and outcomes, as detailed below.

(a) Confirm physical, programmatic, and communication access in comprehensive One-Stop Career Centers: Applicants must confirm that all comprehensive One-Stops in the state are fully accessible and in compliance with WIA section 188 regulations on non-discrimination. The Statement of Work must include how the accessibility assessment has been determined (e.g., completion of the Section 188 Self-Assessment of One-Stop Accessibility) and what actions have been taken to ensure accessibility of the One-Stop system. If not all comprehensive One-Stops are considered to be fully accessible, applicants should identify any outstanding accessibility issues in the state including: (a) plans for corrective action, such as addressing assistive technology requirements; (b) timeline by which the corrective action will occur; and (c) the approximate level of funds that are required for completion. The timeline for completion must not exceed six months following the award and use of grant funds to meet access needs must not exceed 15% of the total cooperative agreement modification request.
(b) Identify Current and Future Coordination Plans: As part of the Comprehensive Access Plan, identify achievements that have occurred to-date regarding coordination with disability-related entities, including state and local vocational rehabilitation agencies, state mental health and developmental disability agencies, Medicaid and Medicare (including coordination on Medicaid buy-in provisions), SSA Work Incentive Liaisons and Work Incentive Coordinators, Employment Networks under the Ticket to Work Program, BPAO Specialists, state Independent Living Centers (ILCs), local ILCs, housing and transportation agencies, and faith-based and community-based organizations providing services and supports to individuals with disabilities. Also identify plans to initiate, continue, or expand such coordination under this cooperative agreement and the role the Navigator(s) will play in this regard. Finally, identify current ODEP grantees areas within the state and clarify how the DPN initiative will coordinate with, and not duplicate or supplant, their grant activities.

(c) Identify Current and Future Outreach and Coordination with the Employer Community: A major objective of the DPN initiative is to increase opportunities for employment for individuals with disabilities, including beneficiaries of SSA disability benefit programs. In the Comprehensive Access Plan, identify what actions the state and local workforce areas have taken to address employer needs such as linkages with DOL’s Business Partners and One-Stop Career Centers’ Business Teams, including plans to facilitate successful employment and workforce participation of individuals with disabilities. Also, identify the applicant’s plans to collaborate with the business sector and the role the Navigator will play in facilitating linkages to employers for jobseekers with disabilities.
·
·
·
·
·
·
·
·
·

(d) Identify Goals for Increasing the Employment and Employability of Job Seekers with Disabilities - ETA has established the following service and outcome performance goals for the DPN initiative required under the Government Performance and Results Act as follows:

· 6% of participants served by the workforce investment area(s) receiving grant funds will be persons with disabilities.

· The entered employment rate for participants with disabilities that exit the WIA adult, dislocated worker, and youth programs will be 70%

These goals are used to evaluate program effectiveness and may be taken into account in terms of future funding of the program. Applicants must identify the service and outcome goals the applicant has achieved in the past, and plans to achieve through this cooperative agreement and the deployment of Navigators in local workforce investment area(s). In the table below, provide the WIA Title I (Workforce Investment Act Standardized Record Data) and Wagner-Peyser data for Program Years 2003, and projections for PY 2004 and PY 2005 related to numbers and percentages of exiters/registrants, entered employment, retention and wage gains for all exiters/registrants and exiters/registrants with disabilities.

	Note:

Table to be completed in accordance with instructions in Part IV (B)(1)(d)

	Planned Service and Outcome Goals

	State:
	

	
	WIASRD

(WIA standard record data)
	Wagner-Peyser

(ETA 9002 reports)

	
	PY 2003
	PY 2004*
	PY 2005*
	PY 2003
	PY 2004*
	PY 2005*

	All

Exiters/Registrants
	
	
	
	
	
	

	No. of Exiters/Registrants
with Disabilities
	
	
	
	
	
	

	% of Exiters/Registrants with Disabilities
	
	
	
	
	
	

	
	
	
	
	
	
	

	% Rate of Entered Employment (All Exiters/Registrants)
	
	
	
	
	
	

	Number of Entered Employment with Disabilities
	
	
	
	
	
	

	% Rate Exiters/Registrants
with Disabilities

Entering Employment
	
	
	
	
	
	

	

	% Rate of All Exiters/Registrants
Retaining Employment
	
	
	
	
	
	

	Number of People

with Disabilities

Retaining Employment
	
	
	
	
	
	

	% Rate of All Exiters/Registrants

with Disabilities

Retaining Employment
	
	
	
	
	
	

	

	Wage Gain –

All Exiters/Registrants
	
	
	
	
	
	

	Wage Gain –

People with Disabilities
	
	
	
	
	
	

* PY 2004 and 2005 data are projections.
2) Current and Planned State DPN Initiative for PY 2005 – Complete the chart provided below to assist ETA in summarizing state requests and identifying the status of the DPN initiative within your state. This information includes:
· The population of the state, including the date and source of the data.
· The number of workforce investment areas in the state.

· The number of comprehensive, full-service One-Stop Career Centers in the state.

· The number and identification of any existing staff positions that are similar to the Navigators that are being funded through a Round IV Work Incentive Grant, Customized Employment Grant, SSA Partnership Grant, or other grant, and how these will be linked with the DPN initiative in the state.
· The name of each workforce investment area(s) and the number of comprehensive One-Stop Career Centers in each workforce investment area
· Planned number of Navigators in each workforce investment area. Please identify those Navigators that are being picked up from a Round III WIG.
· The employing or supervising entity for each Navigator.
· The average wages and fringe benefits for current Navigators and anticipated for Navigator staff in 2005.

·
·
·
·
	Note:
Table to be completed in accordance with instructions in IV (2)

	State:

	 Population (give source and date):

	Current State Profile for Service to Individuals with Disabilities

	Workforce
Investment Areas
 In State
	Number of full service One-Stop Centers in State
	Navigator-type positions in place under other grants
	Note:
The Center data should be drawn from State entries in America's Service Locator (www.servicelocator.org)

	
	
	
	

	 Planned Levels under Cooperative Agreement

	Identify Workforce Investment Area for Navigator Positions
	Specify Employing and
Supervising Entity of DPN(s)
	Planned
Number of Navigators
	Planned
Wages and Benefits

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	
	
	
	
	

	Total Navigator Positions to be Established under Agreement
	
	

	 Average Planned Wages and Benefits
	

	
	
	
	
	
	
	
	

	
	
	

	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Agency Contacts:

Questions regarding the requirements for modification of your cooperative agreement should be addressed to Alexandra Kielty at kielty.alexandra@dol.gov. Three hard copies of the state’s modification requests
must be received by Mr. James W. Stockton, Grant Officer, no later than May 11, 2005, at the following address:

James W. Stockton, Grant Officer

U.S. Department of Labor, ETA
200 Constitution Avenue, N.W., Room N-4438
W
ashington, D.C. 20210
In addition, please submit an electronic copy of the state’s modification request to Ms. Kielty at kielty.alexandra@dol.gov, to Jim Downing at downing.james@dol.gov, and to your ETA Regional Federal Project Officer.
Attachment B

position description for the DISABILITY PROGRAM NAVIGATOR
BACKGROUND

 The Disability Program Navigator (Navigator) is the focus of a demonstration project jointly sponsored by the Department of Labor, Employment and Training Administration (DOL/ETA) and the Social Security Administration, Office of Program Development and Research (SSA/OPDR). The DOL and SSA are jointly funding and training individuals selected as Navigators and will evaluate the Navigator positions.

The Navigator will address the needs of individuals with disabilities seeking training and employment opportunities through the One-Stop Career Center system established under the Workforce Investment Act (WIA) of 1998. The Navigator will provide expertise and serve as a resource person to the workforce investment system and individuals with disabilities, including Social Security Disability Insurance (DI) and Supplemental Security Income (SSI) disability and blindness beneficiaries. Navigators will have expertise regarding the One-Stop partner programs, services and information and SSA work incentives and other employment support programs, including the Ticket to Work programs and SSA demonstration projects focused on improving employment opportunities for individuals with disabilities.

The Navigator will expand consumer choice in addressing the needs of individuals with disabilities seeking training and employment opportunities through the One-Stop Career Center system established under WIA. The Navigator position is intended to increase employment and self-sufficiency for individuals with disabilities by linking them to employers and by facilitating access to supports and services that will provide transition to employment.
DUTIES

The Navigator serves as an expert on workforce development issues and policies impacting individuals with disabilities who are seeking employment, skill development, job retention assistance, or career advancement through the One-Stop Career Center system (including the use of Individual Training Accounts, which are typically underutilized for individuals with disabilities). The Navigator develops linkages and collaborates on an ongoing basis with employers to facilitate job placements for individuals with disabilities and serves as a resource on SSA’s work incentive and employment support programs. The Navigator also serves as a resource to the workforce investment community within their service area to ensure the availability of comprehensive knowledge on federal, state, local and private programs that impact the ability of individuals with disabilities to enter and remain in the workforce. The Navigator facilitates universal access to the One-Stop system for individuals with disabilities.

Using a “consumer choice” model, the Navigator will, as necessary, work in tandem with case management/One Stop staff to provide services to individuals with disabilities, including SSI and DI beneficiaries. When working with youth, the Navigator will be available and prepared to work in tandem with case management/One Stop staff to assist these customers in accessing the individualized supports (including Individuals with Disabilities Education Act (IDEA) mandated special education and related services) needed to successfully transition to adulthood.

Recommended Core Functions of the Navigator Position

· Develops linkages and collaborates on an ongoing basis with employers and employer organizations, such as the Chamber of Commerce and the Business Leadership Network, to promote the hiring of individuals with disabilities and to facilitate their job placement.

· Serves as a resource to the workforce investment staff within the service area to ensure the availability of comprehensive knowledge on Federal, State, local and private programs that impact the ability of individuals with disabilities to enter and remain in the workforce.
· Trains One-Stop Career Center staff and other staff on activities, services and resources available.
· Serves as a One-Stop Career Center resource on Social Security work incentives and other employment support programs, including the Ticket to Work Program, and serves as a liaison to Benefits Planning, Assistance and Outreach organizations (BPAOs), the Protection and Advocacy systems (P&As), SSA’s employment-related demonstration projects, and state vocational rehabilitation (VR) agencies.

· Trains or makes training available to One-Stop Career Center staff on: disability issues; facility, communication and program accessibility requirements; Americans with Disability Act (ADA); Section 504 (Part 32) of the Rehabilitation Act and WIA section 188 (Part 37) definitions and requirements; assessment tools and their applicability; SSA employment support programs; employer federal and state tax incentives; and other relevant information that may be applicable.

· Establishes advisory working group(s) on One-Stop system accessibility issues, including a procedures for on-going review, recommendations or action plans, that include individuals with disabilities and others with expertise on accessibility and services to individuals with disabilities.

· Facilitates implementation of Individual Development Accounts or cross-program teams (e.g., One-Stop staff, VR counselor, Medicaid staff, Housing or Mental Health agency staff) when appropriate to assist jobseekers with disabilities in a comprehensive manner addressing multiple funding streams or barriers.

· Helps link the case manager to information on how to access a wide variety of programs available to support the individual with disability’s successful entry or re-entry into the workforce, how to facilitate the connection to programs and the benefits, services and/or supports that they provide, and supports follow-up activities which confirm that each individual is receiving the level of benefits, services and/or supports needed.

· Facilitates the transition of in- or out-of-school youth with disabilities to secure employment and economic self-sufficiency, including outreach to schools and the design and coordination of customized assistance.

· Conducts outreach to, and coordinates with, community service providers working with individuals with disabilities, local Independent Living Centers and public and private mental health and developmental disability organizations. Fosters linkages between these organizations and programs operating through One-Stop Career Centers, including Social Security employment support programs.

· Serves as a One-Stop Career Center resource on pertinent workforce development issues and policies for jobseekers with disabilities who seek employment, skill development, job retention assistance, or career advancement through the One-Stop Career Center system (including the use of Individual Training Accounts).

· Provides an ongoing assessment to the Lead Navigator of this cooperative agreement regarding One-Stop Career Center facilities, services, programs and equipment to ensure these are accessible to people with disabilities, including ensuring that informational materials on the Ticket to Work Program, the Plan to Achieve Self Support (PASS), and other programs are available in alternate formats.

· Works with designated Equal Employment Opportunity officer(s), the Local Workforce Investment Board and the One-Stop operator to ensure that One-Stop Career Center facilities, services, programs and equipment are accessible to individuals with disabilities, including ensuring the availability of publications and materials in alternate formats.

· Provides information on assistive technologies and/or referral to organizations that can serve as a resource (e.g., State Services for the Blind offices, regional Disability and Business Technical Assistance Centers, Job Accommodation Networks, etc.).
· Provides information on complaint procedures established under the nondiscrimination provisions of WIA section 188 as well as those provided in SSA’s Ticket to Work Program (i.e., P&As).
· Facilitates the collection of participant data that may be required to effectively evaluate the DPN initiative.

 RELEVANT KNOWLEDGE

The Navigator will be trained on a broad range of Federal, State, local and private work incentives and other employment support programs and services, including One-Stop partner programs and SSA work incentives and related employment support programs, including the Ticket to Work Program. The Navigator will be expected to acquire knowledge in the following areas of sufficient depth and detail to effectively impart program and service information to One-Stop customers and staff and to successfully facilitate referrals and improve job opportunities for individuals with disabilities.
· Title XVI of the Social Security Act, including the Plan to Achieve Self Support provision and other work incentives as well as Title II of the Social Security Act, with particular attention to work incentives.
· Title XVIII and Title XIX of the Social Security Act, with particular attention to state "buy-in" options with regard to Medicaid.
· The Ticket to Work and Work Incentives Improvement Act of 1999.
· The Workforce Investment Act, with particular attention to adult, dislocated worker, and youth programs.
· The goals, policies and operations of the state and local workforce investment systems and the partner agencies and their programs.
· The Individuals with Disabilities Education Act (IDEA) and State Title V (Maternal and Child Health) Agency programs.
· Vocational rehabilitation agency services provided through the state vocational rehabilitation (VR) agency.
· Functional assessment tools available through VR, adult literacy programs, and other partner programs in the One-Stop Career Center system.
· Local transportation resources and the availability of alternative transportation modes.
· Housing availability, programs and limitations.
· Temporary Assistance for Needy Families (TANF) and welfare-to-work requirements affecting TANF recipients.
· The legal requirements related to accessibility of programs and services for individuals with disabilities.
· The array of available assistive technologies and resources, including an awareness of local, state, regional and national resources related to assistive technology.
· Basic office computer skills (word processing, presentation, and database programs).
· The ability to communicate orally and in writing.
Attachment C
	WIG III NAVIGATOR CONTACT CHART

(3-17-05)

	Navigator

Phone/E-mail
	Address
	Area(s) Served by One-Stop and Navigator
	WIG Project Lead
	State DPN Project Lead

Phone/E-mail

	Region I: Boston / New York

	Workforce Investment Board of Herkimer, Madison and Oneida Counties: STATE OF NEW YORK

	Delia Pena

P: 315-793-5341

dpena@workingsolutions-utica.org
	MV Works Project

Utica ‘Working Solutions’

207 Genesee St

Suite 203

Utica, NY 13501
	Herkimer/ Madison/ Oneida Counties
	Alice J. Savino-

P: 315-793-6037

Dave Mathis

dmathis@ocgov.net
	Cathy Reardon

Phone: (518) 457-8742

Fax: (518) 457-9526

cathy.reardon@labor.state.ny.us

	Peggy Metot

P: 315-867-1400

pmetot@herkimercounty.org
	320 North Prospect Street

Herkimer, NY 13350

	
	
	

	Nathaniel Thomas, Jr.

P: 315-339-0046 X 223

nthomas@workingsolutionsrome.org
	245 W. Dominic Street

Rome, NY 13440

	
	
	

	Broome Tioga Workforce Development System: STATE OF NEW YORK

	Laurene Reichardt

P: 607-432-8000

LaureneReichardt@aol.com
	Catskill Center for Independence

PO Box 1247

Oneonta, NY 13820
	Chenango-Delaware-Otsego Counties
	John Sterlacci

Phone: (607) 729-2592, ext. 213

Fax: (607) 729-2597

jsterlacci1@aol.com

	Cathy Reardon

Phone: (518) 457-8742

Fax: (518) 457-9526

cathy.reardon@labor.state.ny.us

	Candie Stiles

P: 607-724-2111

cstiles@stny.rr.com
Navigator@stic-cil.org
	Southern Tier Independence Center

24 Prospect Avenue

Binghamton, NY 13901
	Broome and Tioga Counties
	
	

	Suffolk County Workforce Investment Board: STATE OF NEW YORK

	Alice Young

P: 631-853-6775

abilities12000@yahoo.com
	Suffolk County One-Stop Employment Center

725 Veterans Memorial Highway

Hauppauge, NY 11788
	Suffolk County
	Peter Crisano

Phone: (631) 853-6616

workforce.scdol@co.suffolk.ny.us

	Cathy Reardon

Phone: (518) 457-8742

Fax: (518) 457-9526

cathy.reardon@labor.state.ny.us

	REGION II PHILADELPHIA

	Region III: Atlanta

	Worknet Pinellas, Inc. -- STATE OF FLORIDA

	Jan Scaglione

P: 727-563-1337

Fax: 727-791-5891

jscaglione@worknetpinellas.org
Katarina Cunningham

P: 727-791-5807

kcunningham@worknetpinellas.org

	WorkNet Pinellas Administrative Entity

4525 140th Avenue

Suite 406

Clearwater, FL 33762
	Region 14

Pinellas
	Jerome Salatino

P: 727-507-4300 x 3039

jsalatinot@co.pinellas.fl.us.
	Sheila Jordan

P: 850-921-3314

F: 850-921-3312

sheila.jordan@awi.state.fl.us

	Julius Baker

P: 727-328-3332

jbaker@worknetpinellas.org .
	3251 3rd Ave N.

St. Petersburg, Fl 33713
	
	
	

	Polk County Workforce Development Board, Inc. -- STATE OF FLORIDA

	Vivian Campbell-Williams

P: 863 683-5627 ext. 111

vivian_williams@polkworks.org
	ACS State & Local Solutions

205 E. Main Street

Suite 101

Bartow, FL 33830-4632
	Region 17

Polk

	Joyce Bentley

Phone: (863) 519-0100 x118

joyce_bentley@polkworks.org

	Sheila Jordan

P: 850-921-3314

F: 850-921-3312

sheila.jordan@awi.state.fl.us

	Region IV: Dallas / Denver

	Oklahoma Big Five Community Services, Inc. -- STATE OF OKLAHOMA (Note, not officially Navigators but navigator-type positions, also ? if funded under WIG)

	Debbie Hemphill

P: 918 647-3124

poteauwia@yahoo.com
	Kiamichi Economic Development District of Oklahoma

Oklahoma Workforce Center

P.O. Box 638

Wilburton, OK 74578
	Southeast WIB - Poteau
	Carrie Coldwell

P: 580-924-5331

cmoore696@pldi.net
	Jeane Burruss, Systems Chief

Phone: (405) 557-7134
Fax: (405) 557-1478
jeane.burruss@oesc.state.ok.us

Bill Edwards

Phone : (405) 850-1274

Bill.Edwards@oesc.state.ok.us

	Jerry Shinn

P: 580-286-6667

Jerry.Shinn@oesc.state.ok.us
	Kiamichi Economic Development District of Oklahoma

Oklahoma Workforce Center

P.O. Box 638

Wilburton, OK 74578
	Southeast WIB - Idabel
	
	

	Mary Guazdausky

P: 918-423-6830

penniworkman@hotmail.com

	Kiamichi Economic Development District of Oklahoma

Oklahoma Workforce Center

P.O. Box 638

Wilburton, OK 74578
	Southeast WIB - McAlester
	
	

	Virginia Doyle

P: 580-924-5331

vdoyle@bigfive.org
	Big Five Community Services, Inc.

Oklahoma Workforce Center

1502 N. First

Durant, OK 74702
	Southern WIB - Durant
	
	

	Region V – Chicago / Kansas City

	Chicago Workforce Board -- STATE OF ILLINOIS

	Jose Mendez

P: 312-243-5100

jmendez@chicagoworkforceboard.com
	Pilsen One-Stop

1657 South Blue Island Avenue

Chicago, IL 60608
	Chicago (Pilsen, Chinatown,

Little Village, Downtown area)
	Marta Cerda

P: 312.644.3742

mcerda@chicagoworkforceboard.com
	Bill Sinwell

Disability Services Specialist

P: 312-814-8418

william_sinwell@commerce.state.il.us
Dan R. Dickerson

P: 217-433-9328

leaddpn@hotmail.com

	Region VI: San Francisco / Seattle

	Santa Cruz County Workforce Development -- STATE OF ARIZONA

	Roxana Zepeda

P: 520-375-7670

rzepeda@co.santa-cruz.az.us
	Santa Cruz County

Workforce Development

2935 N. Grand Avenue

Nogales, AZ 85621
	Santa Cruz County, Arizona

	Nils Urman

Phone: (520) 375-7670

nurman@co.santa-cruz.az.us

	John Mike Swearengin

Phone: (602) 542-3332

jswearengin@azdes.gov

	Roxana Lopez

P: 520-375-7670

rlopez@co.santa-cruz.az.us
	Santa Cruz County

Workforce Development

2935 N. Grand Avenue

Nogales, AZ 85621
	
	
	

	City of Hawthorne -- South Bay Workforce Investment Board -- STATE OF CALIFORNIA

	Rebeca Aguirre

P: 310- 665-0540

raguirre@sbwib.org
	South Bay One-Stop Business & Career Center, Westchester Of

8929 S. Sepulveda Blvd.

Suite 400

Los Angeles, CA 90045
	Inglewood, Hawthorne, Lawndale, El Segundo and Westchester

	Robert T. Mejia
P: 310-970-7747
rmejia@sbwib.org
Tracey Cannon
Phone: (310) 970-7700
Fax: (310) 970-7712
tcannon@sbwib.org
	Linda Rogaski

Phone: (916) 657-0294

Fax: (916) 654-5918

lrogaski@edd.ca.gov
Greg Gibson

Phone: (916) 654-8824

ggibson@edd.ca.gov

	Sandy Bourassa

P: 310-217-9579

sbourassa@ci.gardena.ca.us
	South Bay One-Stop Business & Career Center, Gardena Office

16801 South Western Avenue

Gardena, CA 90274
	Gardena
	
	

	Kharissa Argentine

P : 310-372-1171 X 3256

kharissa.argentine@redondo.org
	South Bay One-Stop Business & Career Center, Redondo Beach Office

320 Knob Hill, Room 4

Redondo Beach, CA 90277
	Redondo Beach
	
	

	NAPA County Workforce Investment Board North Bay Employment Consortium -- STATE OF CALIFORNIA

	Carole McLain (Lead for this region)

P: 707-253-6158

Cmclain@co.napa.ca.us
	Job Connection

650 Imperial Way, Suite 101

Napa, CA 94559
	Napa, Marin, Solano and Sonoma Counties
	Donna DeWeerd

Phone: (707) 259-8680

Fax: (707) 259-8681

ddeweerd@co.napa.ca.us

	Linda Rogaski

Phone: (916) 657-0294

Fax: (916) 654-5918

lrogaski@edd.ca.gov
Greg Gibson

Phone: (916) 654-8824

ggibson@edd.ca.gov

	Lea del Pomo

ldelpomo@co.marin.ca.us
Eric Peterson

P: 415-473-3440

EPetersen@co.marin.ca.us
	Napa Co WIB, NBEC

Marin Employment Connection

120 North Redwood Drive

San Rafael, CA 94903
	Marin County
	
	

	Janet Lauglin

P: 707-863-4601

jlaughlin@solanowib.org
	Napa Co WIB, NBEC

Solano Employment Connection

320 Campus Lane

Fairfield, CA 94534
	Solano County
	
	

	Alix Shor

P: 707-565-5602

ashor@schsd.org
	Sonoma County Job Link

Napa Co WIB, NBEC

2245 Challenger Way, Suite 104

Santa Rosa, CA 95407
	Sonoma County
	
	

	City of Long Beach Workforce Investment Board -- STATE OF CALIFORNIA

	Bennet Soo Kim

P: 562-570-3738

Bennet_Kim@longbeach.gov
	Career Transition Center

3447 Atlantic Avenue

Long Beach, CA 90807
	City of Long Beach, City of Signal Hill
	Susan Gainey

P: 562-570-3711

Susan_Gainey@longbeach.gov

	Linda Rogaski

Phone: (916) 657-0294

Fax: (916) 654-5918

lrogaski@edd.ca.gov
Greg Gibson

Phone: (916) 654-8824

ggibson@edd.ca.gov

	Patti Kolpa

P: 562-570-4629

Patti_Kolpa@longbeach.gov
	Career Transition Center

3447 Atlantic Avenue

Long Beach, CA 90807
	City of Long Beach, City of Signal Hill
	
	

	Tammy Rouse

P: 562-570-3696

Tammy_Rouse@longbeach.gov
	City of Long Beach Workforce Development Bureau

Career Transition Center

3447 Atlantic Avenue

Long Beach, CA 90807
	City of Long Beach, City of Signal Hill
	
	

PAGE
18

