


U.S. Department of Labor Employment and Training Administration

WIA Youth under the Recovery Act Guidance for Implementing and Reporting on DOL Youth Recovery Act funds and an Analysis of Performance

ARRA Performance Accountability Forum
San Francisco, California
December 9-10, 2009

WIA Youth Program

- The Recovery Act provides \$1.2 billion for WIA Youth activities.
- Any youth activities under WIA are allowable activities for the Recovery Act funds.
- Unless otherwise stated in TEGGL 14-08, the laws and regulations for WIA Youth funds apply to the Recovery Act funds.

Use of Funds

- Congress and ETA encouraged states and local areas to:
 - Use as much of these funds as possible to operate expanded summer youth employment opportunities during the summer of 2009
 - Develop work experiences and other activities that expose youth to opportunities in “green” educational and career pathways.

Expenditure of Funds

- States and local areas have until June 30, 2011, to expend WIA Youth Recovery Act funds
- Local areas with the necessary infrastructure in place to quickly implement programming for youth served with the Recovery Act funds were strongly encouraged to expend significant Recovery Act funds in the summer of 2009.
- Costs associated with Recovery Act funds are allowable effective the date of Recovery Act passage – Feb 17, 2009

Changes to Youth Activities

- The Recovery Act includes two significant changes to youth activities under WIA (these changes only apply to Recovery Act funds):
 1. The Recovery Act increases the age eligibility to a maximum of 24 years old.
 2. Work readiness indicator will be the only indicator to assess the effectiveness of summer employment.

Summer Employment

- The period of “summer” is from May 1 through September 30.
- Summer employment is any set of allowable WIA Youth services that occur during the above referenced summer months as long as it includes a work experience component.
 - Youth in classroom-only programs during the summer that do not have a work experience component should NOT count in summer employment line of supplemental report

Performance and Reporting

- A new reporting form, separate from the current data collection instruments, is used to track youth served with Recovery Act funds.
 - Monthly report: Youth Served with WIA Recovery Act Resources
- Final guidance on performance and reporting is issued under TEGL 24-08.

Tracking Recovery Act Youth

- Must be able to distinguish youth served with Recovery Act funds from youth served with regular WIA funds and track separately (different than policy for adult/dislocated worker programs)
 - Supplemental youth Recovery Act report ONLY for youth served with Recovery Act funds

Tracking and Reporting

- Youth served with Recovery Act funds will be classified in the following three ways to determine tracking and reporting:
 - Any youth served with Recovery Act funds will be included in a separate Youth Recovery Act report.
 - Any youth served with only Recovery Act funds that participates in summer employment only, will only be included in the Youth Recovery Act report and the work readiness indicator will be the only measure that applies to such youth (a summer employment completion rate will also be reported).

Tracking and Reporting (cont)

- If a youth served with Recovery Act funds does not participate in summer employment or is served before or beyond the summer months, he/she would also be included in the regular WIA reporting mechanisms and be subject to the full set of WIA Youth measures (or common measures where applicable).

Recovery Act WIASRD Reporting

Identification of WIA youth participants served with Recovery Act funds before or beyond summer employment (or not in summer employment):

- Use WIASRD field # 326 to indicate use of Recovery Act funds for services
- ETA will start receiving WIASRD data on all participants for quarter ending March 31, 2010

EXCEPTION: 22-24 yr old Youth

- Exception: Recovery Act youth 22-24 years old are only included in the supplemental youth Recovery Act report regardless of service mix or time period served
 - 22-24 year old youth never included in regular WIA youth reports and regular WIA youth measures and common youth measures never apply
 - Only included in WIASRD if served in adult or other funding stream (encourage co-enrollment when appropriate)
 - Date of first service would be first service post summer

YOUTH SERVICES WAIVER

- Many states have received waiver to assist in implementing WIA Youth provisions in the Recovery Act:
 - Waiver of performance measures for youth who participate in work experience only:
 - Older and out of school youth (18 and up) who participate in work experience only (inc. supportive services) Oct 1 – Mar 31 only in monthly report, work readiness indicator and summer completion rate.

Work Readiness Attainment Rate

- Percentage of participants in summer employment who attain work readiness skills goal
- Participants have until end of summer work experience to attain the goal
- See def in TEGGL 17-05 Attachment B
 - Determine whether measureable increase in work readiness skills has occurred
- Same assessment tool for pre and post assessment

Summer Employment Completion Rate

- Of those who participate in summer employment, the percentage who complete their summer employment activity
 - Summer work experiences should have pre-determined start and end dates and this measures the % who complete their work experience without dropping out prior to planned end date

National Data Through Oct 2009

- Demographics

- 63% In-School and 37% Out-of-School
- Ages: 65% (14-18) and 23% (19-21); 8% (22-24)
- 45% African-American, 39% white, and 24% Hispanic

National Data Through Oct 2009

- Total number of participants served by Recovery Act funds
 - 355,497
 - State ranges: 302 to 46,324
- Total number of participants in summer employment
 - 314,732
 - State ranges: 272 to 43,523
- Percentage of participants in summer employment
 - 89% of total served
 - State ranges: 45% to 100%

National Data Through Oct 2009

INDICATORS of PERFORMANCE:

- Work readiness attainment rate
 - 72% of total in summer employment
 - State ranges: 6% to 100%
- Summer employment completion rate
 - 79% of total in summer employment
 - State ranges: 24% to 100%

National Data Through Oct 2009

- Number of participants receiving additional support services for youth
 - 65,516 = 18% of total served
 - State ranges: 0 to 9,842 or 0% to 99% of total served
- Number of participants receiving follow up services
 - 9,002 = 2% of total served
 - State ranges: 0 to 1,816 or 0% to 99% of total served

National Data Through Oct 2009

- Number of summer employment participants enrolled in services beyond summer program
 - 48,551 = 15% of total placed in summer employment
 - State ranges: 0 to 13,245 or 0% to 99%
- Number in work experience outside the summer months
 - 15,361 = 40% of total served
 - State ranges: 0 to 6,085 or 0% to 35%

Common Data Issues

- The definition of summer employment must include a work experience
 - Youth in classroom-only programs during the summer that do not have a work experience component should NOT count in summer employment
- Only before May 1st or after September 30th could a participant be counted in “Number of participants placed in work experience outside of the summer months”

Common Data Issues

- Line 11 of monthly report (ETA-9149): Number of participants placed in summer employment - should be zero in current month column after September 30. Beginning Oct 1, participants in work experiences (whether new or continued from the summer) should be included in Line 12 - “work experiences outside of the summer months.” - not in summer employment line
 - October data showed 104,625, youth in summer employment in the current month of October, but should be zero.

Common Data Issues

- Under the “work experience only” waiver – participants should be included in the Summer Completion Rate and Work Readiness Attainment Rate thru March 2010
- Lack of complete data for Work Readiness Attainment Rate and Summer Completion Rate (denominator’s smaller than # of youth participating in summer employment - partially due to data lag)

Frequently Asked Questions

- If we use Recovery Act funds for summer 2010, do the same measures and rules from summer 2009 apply?
 - YES
- Can work experience under the waiver be reported for both continuing summer youth and new youth not in summer?
 - YES

Frequently Asked Questions

- What services are allowable with Recovery Act funds?
 - All WIA services are allowable (summer employment and work experience are only emphasized and encouraged in the guidance).
 - However, youth that participate in other WIA services will not have the same performance and reporting implications.

QUESTIONS?


