

Idaho Workforce Development Council

Governor C.L. "Butch" Otter

Chair Tim Komberec

Vice-Chair B.J. Swanson

State Strategies

Idaho Combined State Plan for the Workforce Innovation and Opportunity Act

Amelia Valasek

Adult Education State Coordinator, PTE

Strategy Overview

- Build on the Workforce Development Council's 2015 Strategic Plan
- Address major findings from analyses
- Ensure ongoing program alignment after implementation

Strategy Overview

- **Build on the Workforce Development Council's 2015 Strategic Plan**
- Address major findings from analyses
- Ensure ongoing program alignment

Council's Strategic Plan

- Council's three priority strategies for 2015 called out and highlighted in the plan.
- Other strategies related to program alignment listed specifically in the Plan.
- Remaining strategies adopted through reference and included in the appendix.

Priority Strategies from Council

1. Target Key industries using a sector strategy approach
2. Enhance opportunities for lifelong learning by expanding delivery options, especially non-traditional options.
3. Support a comprehensive education system for all students K-16+ that includes rigorous school-based learning and relevant work-based learning.

Strategy Overview

- Build on the Workforce Development Council's 2015 Strategic Plan
- **Address major findings from analyses**
- Ensure ongoing program alignment

Strategies Based on Analyses

Areas of focus based on economic and activities analysis:

- Serve rural communities
- Attract, train, and retain quality staff
- Design career pathways aligned with target sectors
- Connect with youth in the workforce

Rural Communities (Analyses)

- Explore and promote alternative delivery options for program services (builds on 2nd Council priority strategy)
- Enhance and expand digital delivery models (e.g. PTE Digital)

Quality Program Staff (Analyses)

- Coordinate training across workforce programs to enhance opportunities for professional growth and development
- Improve efficiencies to reduce staff workload and remove redundant processes (e.g. integrate intake and data entry)
- Request additional state funds from the Idaho legislature to leverage the full match of federal dollars for relevant workforce programs

Career Pathways (Analyses)

- Develop a comprehensive, aligned Career Pathway system.
- Promote the use of competency-based assessment in education, such as micro-certifications and stackable credentials (i.e. SkillStack)

Youth in the Workforce (Analyses)

- Expand options for non-traditional education and alternative learning modalities (e.g. apprenticeships, distance education, compressed scheduling)
- Evaluate and target outreach and recruitment efforts for out-of-school youth
- Use 100% of Title I-B Youth funds to support out-of-school youth

Strategy Overview

- Build on the Workforce Development Council's 2015 Strategic Plan
- Address major findings from analyses
- **Ensure ongoing program alignment**

Strategies for Program Alignment

- Create a “WIOA Advisory Group”
 - 1-2 Staff from Dept. of Labor to represent Title I-B, Title III, and partner programs
 - 1 Staff from the Dept. of Labor to represent the One-stop system
 - 1 Staff representing Title II (Adult Education) programs
 - 1-2 Staff from the Division of Voc. Rehab
 - 1-2 Staff from the Commission for the Blind
 - 1 Staff representing Commission on Aging.

Questions?

Idaho Workforce Development Council

