[bookmark: _GoBack]Transcript
WIOA from a Disability Perspective: Understanding Changes Regarding Youth Services, part 3 of a 4-part series

Welcome, everyone, from across the country. We had over 600 lines preregistered for this in our third of a four-part series on the Workforce Innovation and Opportunity Act brought to you by the LEAD Center with, of course, funding from the Office of Disability Employment Policy at the U.S. Department of Labor. I will be the moderator today. And we have several outstanding speakers who are going to be with us. Jennifer Kemp, who is the Unit Chief for Youth Policy and Performance, Employment and Training Administration, Division of Youth Services, U.S. Department of Labor. And she will be joined by Rhonda Basha, supervisor of the Youth Team at the Office of Disability Employment Policy, also from the U.S. Department of Labor. We will be later joined by a team from the State of Minnesota, Larry Eisenstadt, the Youth Program Coordinator for the Minnesota Department of Employment and Economic Development; and Alyssa Klein, the Transition Specialist, Division of Vocational Rehabilitation, in Minnesota Department of Employment and Economic Development. I want you to know that this webinar is a part of the National Center on Leadership for the Employment and Economic Advancement of People with Disabilities or, known by its acronym, the LEAD Center. It's a collaborative of disability workforce and economic empowerment organizations led by the National Disability Institute, with funding from the U.S. Department of Labor's Office of Disability Employment Policy. This, as I mentioned, is our third webinar in a series. The first webinar was looking at the law from a broad disability perspective. The second webinar was focused on unified state plans and the planning development process. This one today focuses on youth services. And there will be a fourth one in a few months that will focus on Section 188, Equal Opportunity and Protection against Discrimination*. We do believe we are going to add a fifth segment to this wonderful series. That is going to focus on financial literacy, a new component of the Workforce Innovation and Opportunity Act, both for youth and adults who are jobseekers with and without disabilities. But more will be coming to you in the future about that. Let me turn it over to Nakia, who will tell you about some of the specific logistical issues about listening to this webinar.

>> Thank you, Michael, and good afternoon, everyone. The audio for today's webinar is being broadcast through your computer. Please make sure that your speakers are turned on or that you have your headphones plugged in. You can control the audio broadcast by the audio broadcast panel which you see a picture of here below. And if you accidentally close this panel or if the sound stops, you can reopen the audio broadcast panel by going to the Communicate menu at the top of your screen and choosing Join Audio Broadcast. If you do not have sound capabilities on your computer, or if you prefer to listen to the webinar by phone, you can dial the toll or toll-free number you see hear and enter the meeting code. Please note that you do not need to enter an attendee ID. And I will also paste this info into the chat box. Real-time captioning is provided during this webinar. The captions can be found in the Media Viewer panel, which appears in the lower right-hand corner of the webinar platform. You may also need to click the Media Viewer icon in the upper right-hand corner if it's not already opened. If you would like to make the Media Viewer panel larger, you can do so by minimizing some of the other panels like Chat or Q&A; and conversely, if you do not need captions, you can go ahead and minimize the Media Viewer panel. Time permitting, we will have a question and answer session at the end of the webinar. We have a pretty full agenda today. You may send questions that you have during the course of the webinar to me either using the Q&A or chat box. You also may send them to me directly by email if you're not logged into the web portion, and my email address is NMatthews@NDI-Inc.org. Please note that this webinar is being recorded and that the materials will be placed on the LEAD Center website at the URL you see here, or you can just go to LeadCenter.org and search for this webinar. Finally, if you experience any technical difficulties during this webinar, please use the chat box to send me a message, or you may email me at NMatthews@NDI-Inc.org. And I will turn it back over to Michael.

>> Thank you, Nakia. And again, let me welcome all of you from across the country. This has been a outstanding webinar series. We're glad you're joining us today and hope you will also look at the many wonderful resources available from the LEAD Center at LeadCenter.org by finding us online. And I want to turn first, before we turn to our panelists, to Christopher Button, who is the Supervisor, the Work for Assistance Policy, U.S. Department of Labor, Office of Disability Employment Policy. Chris?

>> Thank you, Michael. We are really excited to be here today for this next in a series of the LEAD Center's WIOA webinar. We are particularly excited because many of you know that next month, in July, is the 25th anniversary of enactment of the Americans with Disabilities Act. And it's very appropriate as we wind up 25 years and look forward to the next 25 that we are also looking at the exciting changes that were made through enactment of the WIOA in terms of transforming the public workforce system, particularly around young people and youth. Young people and youth are not only our future workers, but they are future leaders within the disability community. And so this webinar today provided an opportunity for us to partner across programs and teams here at Labor, not only with our [inaudible] team led by Rhonda Basha, but also with EPA's youth office, led by Jennifer Kemp. We are really excited about all of the speakers today and about hearing what these important changes mean in terms of increasing integrated competitive employment for youth with disabilities. So thanks, Michael.

>> Thank you, Chris. And let me -- before I dive in for us on a first set of slides, again, let me just share with you, for those of you who are not familiar with the LEAD Center, we're in our third year of funding from ODEP. Our mission to advance sustainable, individual and systems-level change that results in improved competitive integrated employment and economic self-sufficiency outcomes for individuals across the spectrum of disability. You can find us at www.LeadCenter.org. The agenda for today -- let me show you. We're going to cover a lot of ground. We're going to review webinar outcomes. We're going to share with you key changes for Youth Services in the Workforce Innovation Opportunity Act. We're going to look at ETA, Employment and Training Administration, activities and timelines for Youth Services within the new law. We're going to talk about approaches and strategies to serving youth with disabilities under the new law. We're going to hear from our Minnesota collaborators to give you a sense of how some of this cross-system collaboration is effectively taking place within one state. And certainly, some model practices that could be replicated by other states. We hope, if time is permitting, to take some of your questions and the panelists will work with me to provide answers. And again, we'll give you that additional information about some of the upcoming webinars. The... The webinar outcomes, just three sort of give you the big picture. You're going to learn about Workforce Innovation Opportunity Act Youth Services from a disability perspective. You're going to learn about promising strategies and cross-system collaboration. And you're also going to learn about promising strategies to design and implement inclusive youth services. I will be our first presenter today. And what I wanted to do to start us off with really looking at, what are 11 things you need to know, regardless of what your role is, about WIOA Youth Services? You could be a workforce development professional. You could be working for an employment service provider agency that focuses on supports to people with disabilities. You could be a policymaker at a federal agency level or a state or local agency level. You could be an employer. There are a lot of related stakeholders, and I thought what might be helpful to start us off -- here's 11 key things you want to know. So the first one is that funds are targeted from the federal level, flowing to states for both in- and out-of-school youth to assist in educational and career development. This is a new part of the law. At least 75% of funds, up from 30%, must be used for out-of-school youth, for youth up to age 24. Number two, things I want you to know, to be eligible for out-of-school youth services, you must be between the ages of 16 to 24, not attending school and be -- and either an individual with a disability or an individual with one of the following other types of qualifying conditions. You might be homeless. You could be an ex-offender. You could be a foster child. But for our purposes is to know, individual youth with disabilities out of school qualify for this major share of youth funding. Never three, to be eligible for in-school youth services, you must be between the ages of 14 to 21, low income, or an individual with a disability or other qualifying conditions. So in-school and out-of-school youth as a focus. Number four, there is quite a long list of WIOA Youth Services that includes tutoring and skills training, alternative secondary school offerings, paid and unpaid work experience, occupational skills, training, leadership development activities, supportive services, adult mentoring activities, follow-up services, counseling, education and training for specific occupations. And these last four are all new: financial literacy education activities, entrepreneurial skills training, labor market information access, and postsecondary preparation and transition activities. The provision of specific program services will be determined on an individualized basis. So what of that menu will an individual youth get will be based on an objective assessment of needs and identification of career pathway strategies. At least 20% of local youth formula funds must be used to for work experiences, including internships, job shadowing, and summer and year-round employment. WIOA requires that 15% of funds of that are going to the vocational rehabilitation system must be used for transition services, including work-based learning experiences, with the VR system, the school system, and the local workforce development programs working together to provide specific transition activities. Youth core indicators of performance focus on specific outcomes for participants. Achievement of recognized postsecondary credential, high school diploma or employment, median earnings in unsubsidized employment, and percentage of participants who are in education or training activities or in unsubsidized employment during the second and fourth quarter after exiting from the workforce development system programs. Now, his is a major change. Local workforce development boards may designate a youth the standing committee. It used to be mandatory, but now it is an option. We hope that most workforce development boards will still establish or continue a youth standing committee to assist with the planning and implementation guidance that involves community-based groups with a record of success in serving eligible youth, including youth with disabilities. Number 10, state and local plans must describe how access to services will be expanded, particularly for eligible youth with barriers to employment, which includes youth with disabilities. And then, the final item for 11 things I want you to think about and know about the new law is there are, for the first time, a limit on conditions for subminimum-wage work for individuals 24 or younger, only upon the completion of each of the following actions. The individual youth has received pre-employment transition services, has applied for and been rejected by VR as ineligible for services, has been provided career counseling and information and referrals to other public programs that allow the experience of competitive integrated employment and has been working towards an employment outcome for a reasonable period of time without success. In addition, for those already receiving subminimum wage it but at a higher age than what was just described, there must be a reassessment every six months, there must be a requirement to provide work readiness and job training services, and there is a prohibition of schools, education agencies, from subcontracting, for the first time, with subminimum wage providers. I wanted to start us off with these 11 points. You're going to see and hear these points reinforced by some of the other speakers. But I wanted you to start off with this quick kind of compact overview of some of the things you want to be thinking about, and in your respective roles with different responsibilities, how are these going to play out in your state and at the local workforce development systems level? So let me turn it next to the first panelist, and our first panelist is going to share with you additional information about the Workforce Innovation and Opportunity Act. And so now, I'm going to turn it over to Jennifer Kemp from the Employment and Training Administration.

>> Thanks, Michael, and it's great to be here with everyone this afternoon wherever you're calling in from. And it's especially fun for me to come back to ODEP. I worked here for a number of years, and the last through the WIA and now the WIOA formula program. So it's good to be able to connect those two worlds for me. On the first -- on the next slide, I'll talk a little bit about what is going on with WIOA and where we started. I can't advance this slide, so I'm not sure if the person on the phone can advance the next slide for me, please? On the next slide, when we see it come up, it talks about how WIOA was signed almost a year ago. And let me tell you: it's been a busy year. In some ways it's sort of a policy woman's dream come true to do all the work that we've been doing in such a short time. It does reform the ongoing goal of the American Job Centers, and really focuses on promoting alignment between the federal programs. I think that's especially true for youth with disabilities. There's four titles to WIOA, which many of you may know. And I focus on Title I, which is the DoL piece. But there's also Title II, which is adult ed, and Title III, which comes back to the Department of Labor; and Title IV, which is mostly, from my perspective, vocational rehabilitation. So we'll talk a little bit about how those titles interact. And there's also a lot more focus within the WIOA legislation, around sectors, strategies, career pathways, which is mentioned like 21 times. Regional economic approaches, and work-based training, learning, experiences -- all of those terms you hear a lot in the new legislation. On the next slide, you have a pretty graphic. This sort of describes how we see all the pieces coming together. One big change also within this legislation is much more of a focus on what businesses need as well as workers need. And we see that when we look at the performance measures that will be coming out. Luckily those don't get implemented until next July, so there's a little bit more time to think about what those will look like at the federal level as well as the state and local level. But one of the performance measures does gauge business satisfaction -- actually not satisfaction, but business engagement with the One-Stop Center. And that will be another good opportunity I think of for the youth serving population that's focused on disability. If you go to the next slide, sort of I think from my perspective, one of the exciting things about WIOA is that it outlines a much broader youth vision that supports an integrated service, delivery strategy in a framework that is very important to serving youth with all kinds of barriers, but particularly youth with disabilities, especially since we know a lot of youth don't identify as a person with a disability, or maybe have undiagnosed disabilities or newly acquired disabilities that would still count since [inaudible] youth now goes up to 24 [inaudible]. So there's a lot of opportunity for the population that we all care about. On the next slide, we have a little bit about American Job Centers in the network. The AJ -- well, it's a One-Stop, sometimes American Job Centers, they may have a completely different name in your location. But just the concept of the One-Stop Center. There are some significant changes within that. For the adult programs, in particular. And there's an opportunity for states to designate new local -- different local areas than they had before. So there is definitely some switching and some maneuvering there. From the youth program perspective, one thing that's important to note is that many youth get served outside of the American Job Center Network. As Michael said, the funding goes from the federal level to the state level to the local level, and frequently, at the local level, the service are provided to contracts -- entities that often operate outside of the One-Stop location. And that's because a lot of youth, to walk into a one-stop, is actually kind of boring and dry, and they would mostly receive their services or experiences in an atmosphere that's more conducive to youth learning and youth engagement and youth work. So just to know that while the One-Stop is a good place within your local area, if you 're trying to figure out how to connect with youth service providers or receive WIOA funds, a lot of these may not actually be served at that one location. I think that that is important thing for folks to know. I was glad to hear Michael give a plug for the standing youth committee. We think at ETA that this is a really important opportunity -- and this is the next slide, please -- a really important opportunity for youth with disabilities to be involved in conversations and their advocates be involved in conversations around what is the best service delivery method for youth. Under WIA, the youth committees were the ones who allocated the funds to the local level. They were the ones who reviewed the contracts, that maybe helped write the contracts, looked at the responses. It was a, you know, a pretty integral role for the finding that happened at the local level. That is permissible under WIOA that there is a youth standing committee. What we hear from the field is that they're excited about youth standing committees because the requirement around who needs to be involved are much less restrictive. And again, local areas now [inaudible] needs of the local areas. So we anticipate that more folks will keep a youth standing committee that will not. So time will tell us that, but it's certainly something that we are hopeful, because I think it's a great opportunity to engage both youth and their advocates in the process. The next couple slides, I just kind of wanted to outline all of the required partners that are part of the WIOA system. It's a pretty long list of folks who are required to partner, and you know, as we all know, partnering is very hard sometimes. And sometimes you find the right people and it's just really easy. And so -- I also think that, you know, folks would be interested in knowing that at the federal level we are partnering a lot right now with our partners of ed and vocational rehabilitation, and they teach us and [inaudible] colleagues to do sort of the same work that we are anticipating people are doing at the state and local level. So sometimes I feel like I see my other federal agency partners more than I actually see my own team. So there's a lot of cross-work that's going on, and I think from the youth with a disability perspective, it's a really good opportunity to remind our stakeholders of the cross-representation that youth with disabilities have in other subpopulations. So, although we know that foster care youth often have mental health issues, you know, like youth who have been involved in juvenile or adult system often have undiagnosed learning disabilities or mental health issues. So it's a good opportunity for us to help people think about how best to serve youth with all kinds of disabilities. So if you look through, you'll see a couple other examples of the required partners. And the other thing that I think is important, you'll notice on this slide that YouthBuild is a required partner in that. It's a program that we fund here at the Department of Labor, Employment and Training Administration. And it has a lot of specific pieces within Title I of WIOA and it speaks to what it needs to have. And -- but frequently, they've operated separately from what the formula program was doing. So there's a big focus on bringing YouthBuild and Job Corps and reintegration of ex-offenders, which is another program that ETA operates that relates [inaudible] altogether to think more comprehensively about how to serve youth who have barriers to employment. And then there's our optional partners. Again, Social Security, we have some great examples where New Hampshire, for instance, where it was beyond Social Security and the One-Stop youth service provider who helped a young person and they worked together. And so you see this together, this combining of funds and thinking about how best to serve the individual, we tend to see better outcomes. And so this legislation promotes that as something that we want to innovate around and we want to do more of. So, as the next slide, as Michael suggested, there is a priority on serving out-of-school youth. At least 75% of the funds need to go towards out-of-school youth, and out-of-school youths are between the ages of 16 and 24. And they're basically allowed to be out-of-school youth. So in some states, that dropout age is now 18, so, you know, you wouldn't really expect to see someone who is 17 register as an out-of-school youth. So you need to be familiar with what the state requirements are around compulsory attendance. And I think the other significant thing, under some barriers like runaway, homeless, foster care, youth with a disability, pregnant or parenting young adults; individual, as I said, with a disability. But there's also a spot for people who hold a secondary school diploma or recognized equivalent that are low-income and basic skills deficient or English language learners. So it's important to notice that distinction. Because those are young folks who will have barriers and most likely, oftentimes are also youth with disabilities and sometimes young people purport to identify in ways that don't include their disability. And that's something, you know, to think about. There also -- we recently in March issued our first operating guidance for the youth formula program, and if you haven't seen it, we can share a link and Lisa can send that out. But that sets the tone and information and [inaudible], if you will, the beginning rules around how to operate youth programs under WIOA. I know -- so that will give you a little bit more information around the 75% out-of-school youth requirement. And similarly, it gives you some more information about the in-school youth requirement. So in-school need to be between 14 and 21; 75% have to be out-of-school youth, and I think it's also important to focus on expenditure rate and not the number served. So for in-school youth, there is no minimum or maximum -- no minimum requirement. So a state could serve -- choose to serve primarily out-of-school youth and spend not much money on in-school youth. But the most that they can spend is 25%. Now, that being said, they are still required to partner with -- well, somehow reach in-school youth. So in my mind, that includes partnering with folks like special ed programs or other in school programs to provide them with information like labor market information, courses on how to look for a job. So there's still a requirement that they work and connect with in-school youth, but their expenditure rates are very different than they have been in the past. And similarly, the income -- the eligibility requirements are similar for in-school and out-of-school youth in most cases. And what I mean by that is, if you're a youth with a disability and you're in school, or if you're pregnant, or if you're in foster care, or if you're involved in the juvenile justice system, it's similar. However, if you've worked with WIOA programs in the past, sometimes people would gripe about the challenges related to eligibility and determining eligibility for low income, and we believe that the new legislation makes it easier to document ineligibility. So again, there's some information about that in the TEGL that came out, and there will be more information about that. And our upcoming TEGL will hopefully come out before the end of the summer. I throw around acronyms like crazy, so a TEGL is a training and employment guidance letter. And so that's kind of what we consider our rules before the final -- before we have the final rules, it is our rules for this. The next slide talks about the priority on work experience. And again, Congress gave us the priority to spend 20% of the funds on work experience. And so what this looks like and what this means, there's some guidance, or some information about that in our guidance. But we're getting lots of great questions, which we haven't answered yet, but let me tell you some of the great questions that we're getting so that you can start to get about them, too. So, does this work experience -- does this include like costs to transport someone to their job experience? We don't know. Does this include the cost of training someone? That's yet to be determined. So there's a lot of things that will potentially be included in this 20% work experience that have not been determined yet. Some of it is probably suggested in the response to the draft regs that closed a few weeks ago. And again, final rules about that will be coming out in early 2016. So there's a lot of things that we're still figuring out, but the things that we do know is that it work experience can be summer and year-round employment. It can be pre-apprenticeship. It can be internship. It can be job shadowing. On-the-job training. And the administrative costs are not subject to the 20% requirement. We know that. So, and we also know that this -- in the past [inaudible] requirements, it was tracked at the state level. But with this, we're tracking the requirements for at the state and local levels. So just a good thing to note when we were talking [inaudible] within your jurisdictions. So on the next slide, I sort of like to joke that Congress isn't very good at math, because they actually gave us five new program elements. And we had 10 before, which would bring us up to 15, but it only takes to 14. Because it used to be that summer employment was a separate element, but now it is part of the work experience. So that's how we got to 14 [inaudible] program elements, not 15. And as we said, financial literacy is a really exciting one for us, and one that we're really diving into the technical assistance with. Similar to ODEP, we're working very closely with the Financial Protection Bureau, the Department of the Treasury, Federal Deposit Insurance Corporation, and a number of other banking entities to think about how to help prepare youth to make good financial decisions and especially since credit rates are, in some cases, the determining factor if you get jobs. And we know that for youth with barriers to employment, one of the biggest barriers is actually a credit report that's not good. Frequently and unfortunately, families will use their children's credit, Social Security numbers, because they have to, you know, get electricity or they have to get water. And so, in the process, unfortunately, it impacts the youth's credit worthiness. And so we're working very hard to educate people about the long-term impacts of that. Entrepreneurial skills training. Again, this is something that you could do under WIA. But it wasn't required to be offered as something that was available to a youth. And so I think that that, particularly for youth with disabilities, is a really good opportunity and we'll see a lot more. And we've heard from a lot of people who are really excited about the addition of this program element. And again, the importance of labor market information, employment information, again, I think that it's particularly true for youth with disabilities who frequently prefer to stay close to home. And so it's good to think about, well, what jobs will be here? And though, there is a risk of killing passion. So I think in between -- you know, there's the marriage of both. We don't want to -- we want to think about what jobs might be available [inaudible] passion; I think that's important to keep in mind. And so I will give a recent example in terms of marrying passion that was demonstrated in Iowa. They had a program that they had done that focused on STEM and computer healthcare and IT-type deal. It's your typical youth employment design where they helped youth who had not completed their high school degree get their credential, and they also at the same time married them with job experience in the local area. And it was a really good experience for the youth and it had a very good success rate in terms of the youth getting their GED or high school equivalency, and ultimately a job. But they weren't catching all of the youth. And so they went back and they actually looked at what youth wanted to do when they were in ninth grade. They looked at a group of youth who had dropped out of school, and they said, what did they want to do when they were in ninth grade? And they found out almost all the dropouts in this group had wanted to go into the arts field. So they designed the same sort of model that they had done for IT and healthcare, which are growing fields in Iowa -- in Des Moines, Iowa. And they thought, you know, they didn't really know what they would teach in the arts world because it wasn't really necessarily indicated as a growing market. But what they found after just one small pilot was that all six youth who enrolled ended up receiving at least part-time employment and getting their GED [inaudible]. So I think it's a good example of how you need to think about the passion of the in-school as well as, you know, what might be possible. So the other new things -- this actually relates to my story, which is activities that help youth transition to postsecondary education and training. Sort of that arts example. The youth were also able to get some postsecondary education and training that, you know, led to their various jobs in the arts fields. And then, similarly, the education offered concurrently within the same context as workforce preparation activities. Again, this is similar to the YouthBuild sort of model where you're learning a skill or a trade, and at the same time learning how [inaudible] or some other employment skill that oftentimes people learn better in a work context. So I just want to talk really briefly about two other programs that are within the ETA that are related to youth, and the first is YouthBuild. And I talked quite a bit about YouthBuild because I sat with a team and organized it. So that is something where youth with disabilities frequently are served and oftentimes the youth [inaudible] disability, although they're certainly not limited to that. And there's lots of opportunities there. Registered apprenticeship is also something that the Employment and Training Administration is putting a lot more emphasis on. Pre-apprenticeship is allowable cost under the youth formula programs. So we anticipate seeing it a lot more around pre-apprenticeship as we move forward for youth. And then certainly the legislation goes into great deal about the Job Corps. And again, that is another opportunity for youth to enroll in Job Corps programs as well. So I wanted to touch on those couple other programs that are organized by the Employment and Training Administration. I want to let you all know that we are doing a ton of technical assistance on this legislation, as well as having a series that's called -- known for action because while there are some changes that have occurred under WIOA, a lot has stayed the same. And good youth-serving principles are the same, no matter what the legislation. So on the last Wednesday of every month, we host a webinar. And today we have a webinar on out-of-school youth. Next month it will be on serving youth with disabilities. And so we will get a link to you all so you can see all the upcoming webinars that we have in different populations. So another big concern that we have is pulling all of the resources together and [inaudible] urban areas and that's an upcoming conversation, as well as career pathways. So my final slide is other resources that we have available at ETA. Really, if there's anything you want to know, if you want to see any of the guidance coming up, if you want to know about any of the opportunities we have for technical assistance, anything, that first bullet -- that first link of the WIOA resource page is the best place to go. It really should be your first look at for all the guidance that we have put out. And I've also included links for the Department of Education's Rehabilitation Services' resource page, as well as an adult ed [inaudible] on the Department of Education's resource page. So with that, I am going to turn it over to Rhonda Basha.

>> Good afternoon, everybody. While Jennifer has really focused kind of on the nuts and bolts of WIOA, I'm going to be talking about more about where you can get resources to help you do a good job of including youth with disabilities in your service delivery. One thing that she mentioned, and I'm going to reiterate it because I think it's really important is that when you're talking about serving disconnected youth, you're talking about serving youth with disabilities, because they are overrepresented in virtually all of the systems that are out of school, prison. And we know that students with disabilities drop out at about twice the rate of their peers, with the kids that have emotional disturbance having the worst outcomes. Their arrest rates are extremely high, between 28 and 43%. And usually they have at least one identified educational disability, frequently learning disabilities. But those in the child welfare systems, a lot of times they will have multiple disabilities; 90% have some health problem and 55% have two or more, 25% have three or more chronic health conditions, 30 to 60% have developmental delays, 50 to 80% have mental and behavioral health problems, and 30 to 40% receive special education services. As Jennifer mentioned, though, a lot of these people either have undiagnosed disabilities or they choose not to disclose. And because of that -- next slide, please. We have approached service delivery from a universal design framework that we call that guideposts for success. The guideposts are a research-based policy and practice framework that delineates what all youth, including youth with disabilities nee to succeed, and we have done in addition to the general guidepost, which tells you what you need to do in each of these categories, next slide, please, we have done specific guideposts -- next slide? Thank you. Related to serving youth, including youth with disabilities in the foster care system, in the juvenile justice system, youth that have mental health problems, and youth learning disabilities. And if you go to those documents, there's a wealth of information and a wealth of examples that you can use in your service delivery. Next slide, please. I also wanted to make you aware about something that I was not aware of until after WIOA passed myself, and I've been doing this for a long time. The National Dropout Prevention Center for Students with Disabilities has a number of resources that are focused on serving out-of-school youth with disabilities. And that is their URL. If you could go to the next slide, please. What -- this resource talks about the fact that, you know, students with disabilities like other students drop out, they drop out for a multitude of reasons and it's really, if they get too far behind, it's unlikely that they're going to be able to go back through those normal pathways. So you have to be creative in how you think about serving them. A growing number of school college partnerships are being used. Next slide, please. And then there's a multitude of other types of service delivery reentry options, and if you look at these, you see none of these are really disability-specific. They really are things that you could use for serving all youth at alternative schools and charter schools, adult high schools where students can attend in the evenings to acquire credits toward a high school diploma while co-enrolled in regular high school. Adult high school and adult programs where they get credits for life experiences, adult education centers where they get their high school diploma through self-paced classes, career and technology centers where they can earn GED and enroll in career training program and earn credits towards college, online programs, GED programs on college campuses and collaborative GED career training programs. Next aside, please. Many students who do dropout, they don't really realize that there is a way to reenroll. And so it is really important that, as you're trying to figure out how to get these students, and given your 75% requirement now, and where to find them, you're going to have to do some direct outreach, truthfully. It's important to advertise and to contact the youth directly, and then here are some strategies: phone calls and text messages, letters personalized to students, asking [inaudible] return to school, home visits where personnel and volunteers visit the homes of out-of-school youth and encourage them to return, social networking sites were school personnel, friends, students on Facebook share information with them about reentry programs, sharing information between the school and the districts of students who are at risk of dropping out, and collaborating with community-based organizations and youth serving organizations. Next slide, pleas. A lot of strategies focus on partnering with nonprofits, whereas schools [inaudible] private companies that specialize in dropout recovery to locate the students and reenroll them. Reengagement fairs where districts and charter schools and trade schools and community college and GED testing centers all get together and plan the fairs to provide reenrollment options, make it easy for the youth, re-engagement centers where students can go and have their transcripts evaluated and find out about reenrollment, media campaigns -- newspapers, television, radio stations, billboards, flyers, etc. -- and direct outreach where schools go to housing developments, malls and sporting events, and like Jennifer said, where youth go. They don't go to One-Stop centers. You have to go where it they are. Next slide, please. The document that I gave you the link for has a multitude of promising practices like that. I like this one in particular, because it actually has other things that we as ODEP have been involved in for a couple years. Richmond Public Schools Dropout Prevention Initiative. The superintendent and mayor actually go door-to-door and try to get the dropouts to come back in school. Pretty high-level outreach. Several teams canvas the city to locate out-of-school youth, students are offered rides to the adult development center, where they get help in developing individualized learning plans. That's something that we have done a five-year research project on. I'll be telling you more in a few minutes about some other resources related to that. But individualizing the learning environment for young people is a very, very important strategy to get them to reengage. Recovery specialists continue to visit the kids that don't show up. And all recovered students participate in the intake process. They also have IEP-related service assessments. Next slide, please. The Dropout Prevention Center, in addition to reentry information, also has information on what works for dropout prevention. And fortunately, what works for youth with disabilities is pretty much what works for all youth. A literature review was conducted by the National Dropout Prevention Center. It looked at 540 studies on dropout prevention between 2004 and 2013. Only 19 of these actually focused specifically on students with disabilities, and only three had experimental design, but the things that rose to the top are basically the same as they are for other youth. Assigning mentors -- adult mentors didn't necessarily have to be a formal mentor that provided things like emotional support, role modeling, help with academic work, monitoring attendance, coordinating career preparation, having data systems that allowed the schools to monitor who was at risk by daily attendance monitoring, weekly academic assessment monitoring, and providing academic support enrichment to improve the student outcomes. It worked by these kids that were at risk because they were falling way far behind using the summer as an opportunity to increase their math, writing, reading and computer skills. Next slide, please. Trying to find new ways to improve behavior and social skills. Interestingly, one of the studies that were included, that they looked at, looked at college-based vocational programs where students were basically put in an adult environment and their behavior improved. And the idea was that they felt like they were being treated like adults and didn't have to attend to what they called the pointless rules of school. Personalizing of the learning environment instructional process by making sure that it's small and familial and supportive. And providing rigorous and relevant instruction to better engage students in learning which incorporates job training and career awareness. That involves other types of learning like soft skills, problem solving, interpersonal skills, all of those things that we know are so important to employers. Next slide, please. WIOA has a strong focus on career development and we've done lots of work in career development through our ILP-related research, and we've developed, we -- excuse me -- we define career development as occurring in three stages. Self-exploration where the youth looks at their personalized skills, interests and values, career exploration [inaudible]. They look for careers that align with those values and look at the types of activities and education that's needed to be able to get a job in that type of career. And career planning and management, which are all the other skills that you need to take the goal of your career that you want and take it and make it a reality, things like a learning how to do job search, learning the right soft skills, interviewing skills, things that you're going to use, not just for the first job but throughout your life, knowing that nowadays people do not stay in jobs and they have to know how to manage their career over a long period of time. Next slide, please. We have a ton of resource, as I mentioned. We did this big research on individual learning plans, this ILP guide that we have goes through all of the different stages of career development and provides a multitude of exercises that you can do. They are inclusive, so again, universal design. We have a brief on using career interest inventories, dealing with the first and the second part of career development. And Career Exploration in Action, Innovative Strategies Brief, that contains a ton of specific examples -- primarily more from the education but also from workforce development that you can use directly in your work. Next slide, please. We also have a soft skills curriculum that ODEP developed called Skills to Pay the Bills. It is fun. It is innovative. It is something that has pretty much been used by all ages, even though it was really targeting young people. It's been used by employers. It also has a company video series and a user guide that can help you in your service delivery. Next slide, please. Next slide, please? As we've said before, a lot of young people are not necessarily going to disclose that they have a disability. But to the extent that you're working with young people, disclosure is not just a disability issue; it is also an issue for kids in the juvenile justice system, where they may have to deal with having been previously incarcerated in some way. This 411 on Disabilities Disclosure goes through the things that a young person needs to think about before they disclose. We also have a related cyber-disclosure for youth with disabilities, because people don't necessarily realize that if you have a visual disability and you're on Facebook, that you are outing yourself, to let people know what they're doing -- not that we do not want them to out themselves but we want them to do it knowingly they want to disclose to understand what that means. We also have a number of videos in disclosure and a workbook for educators and parents and [inaudible] professionals that can help the young person understand what disclosure is and when is the appropriate time to do it. Next slide, please. Through the National Collaborative on Workforce Disabilities for Youth, as I mentioned, there's lots -- tons and tons of resources on serving youth with disabilities effectively. We have lots of resources related to youth leadership and development. We have a hidden disabilities quick reference guide. We have a career-focused measurement guide which is how to make measuring programs inclusive, we have an entrepreneurship guide which talks about how to make entrepreneurship programs inclusive. And we have the Professional Development Knowledge, Skills and Abilities Initiative, which is actually -- it's module and training that can be provided through our National collaboration on Work Disabilities Youth. And there are a cadre of national trainers that allow service professionals to get the competencies that have been identified as needed for effective youth service delivery. And we have an innovative strategies database, which you can go and you can look up any of the components of the guideposts and find a multitude of examples of real groundwork that's been done that you can then reach out to the organization to find more. There's a lot there already. We are really excited about the fact that the focus on disconnected youth is going to ultimately wind up in many more youth with disabilities bein served under WIOA, and we look forward to working with Jennifer and her team as we move forward.

>> Thank you, both Jennifer and Rhonda. Pretty comprehensive look at both the requirements of the law, and then with the wonderful work being done by the youth team as well as the work being done on Youth Services at ETA. You have received a lot of examples and a lot of links to extraordinary resources that can help you plan, design, and implement inclusive youth services. We want to next turn to our panelists from the state of Minnesota. State of Minnesota is one of many states that are implementing creative and promising strategies to include youth with disabilities within activities under the workforce development system as part of the Disability Employment Initiative. And to understand a little bit more about what they're doing, in the state of Minnesota, I believe I'm going to be calling on Alyssa Klein. Alyssa, are you there? [Inaudible]

>> Hello?

>> Alyssa?

>> Yes?

>> Okay. Are you ready?

>> I think Larry goes first.

>> I think I'm going first.

>> Okay.

>> Larry, you're going first. So Larry Eisenstadt is going to start us off with the Minnesota Department of Employment and Economic Development. Larry, take it away.

>> Okay. Again, greetings to all of you from the North Star state. From the gopher state as well. What I'm going to present to you is a very short presentation of what we are doing with regard to serving youth and general with a specific emphasis on youth with disabilities. We feel very strongly about the importance of youth in this state. And I don't know if you realize this but our governor, Mark Dayton, spent a lot of the political capital in trying to influence the legislature in spending more money on preschool education with a view towards increasing their future employability and economic self-sufficiency potential. So to begin. I'm trying to move this slide along here. There we go. Oops. Okay. I'll move that back just one second. Okay. We have several programs which impact youth in Minnesota. Let me precede this by saying that we are a unique state in which we have a statewide youth council. It's in state legislation. We're not talking about something like what WIOA has, which is basically a group of adults, a group of adults who deal with youth programs. These are actually a statewide youth council, just consisting of youth who have to advise the state legislature on all issues relating to youth legislation in this state. [Inaudible] it's a total of four individuals, four youth from each of the Congressional districts and we have eight of those, plus their adult mentors, plus four youth are large. And it is mandated that all pieces of youth legislation which go through the state legislature have to be reviewed by this group. And representatives of this group have presented testimony before our state legislature, and their voices are well heard. We've had situations with teacher seniority and students. Our youth councilmembers have often very cogent remarks which may have irked some people but did represent well-thought-out positions on all issues related to youth in this state. As you see in this slide here, we have a number of programs which impact youth. We are -- most recent WIOA allocations, $9.1 million, down significantly from WIA primarily because our employment rate is significantly better than the nation as a whole. We also have our own state-funded program called the Minnesota Youth Program, MYP, which is funded at $4 million per year, for each year of the biennium. We have our own version of a YouthBuild program which has many of the same elements as the federal one does, and that's funded at $1 million, and 10 particular local areas in Minnesota have that program. In addition, we have $3.3 million funded by the state to youth competitive grants. These grants are awarded to local program operators or for innovative approaches, delivery of youth programs with an emphasis on youth for disabilities. And as mentioned before, as Michael mentioned before, we are in the last year of a three-year grant of the DEI program in which we received $2.9 million of federal funding. And then last but not least is a Higher Education Career Advisor Program, otherwise known as HECAP in which we've received $.5 million for the entire biennium, and that program is designed to bring career information, labor market information, up-to-date data to our students in this state. This money is distributed to each of our local areas to be used to deliver these programs in innovative and effective ways, both through the workforce center or more likely through outreach to schools.

[Inaudible]

We are particularly proud of the service we do to youth with disabilities. As you can see by this chart, we serve a high percentage of youth with disabilities. And in analyzing the statistics, we happen to be on the top two or three states in service to youth with disabilities. Our service delivery structure is that we're divided into 16 workforce service areas, covering all 87 counties. Five are in the metro, Twin Cities metro area, and 11 around the state. We have a WIB in each WSA, and each particular area has some sort of youth standing committee. We are formulating relationships between thee youth standing committees and the youth council, the statewide youth council I mentioned previously so that the members of the youth standing committees have a perspective of what the youth in their particular area want and see as important. As I indicated that, there were four specific youth representatives from each of the Congressional districts in the state. And therefore, each of these WSAs has their own particular representatives. This has been emphasized before about the out-of-school school youth, about 75% of youth funds. I say -- as was indicated before, they can't be attending any school and we need to define what the word "not attending" is. Much of that is obviously going to be state-derived with advice from the Department of Labor. They have to be ages 16 to 24 and they have to meet one or more additional conditions. One of the key components of this particular youth eligibility criteria set is the fact that ABE students are to be considered OSY, out-of-school youth. We are forming relationships with ABE providers throughout the state. And they are seeking ways of offering their input into delivery of youth program -- into the delivery of youth programs in this state. We just met with them last week. And all the regional coordinators of ABE indicated a great willingness and eagerness to participate in WIOA planning. Definitions of terms. Low-income individuals -- recipients of SNAP, either below the poverty line, homeless individuals, recipients of free or reduced-price lunches, foster children, and individuals with a disability. Individuals with a disability are considered to be families of one. And therefore, only their income counts, regardless of the kind of family they come from. Their families could have a great deal of income, but if an individual with a disability applies for services, we only consider his or her particular income. School dropout. We had a great deal of difficulty in defining this. This is a state responsibility to define. And we -- in Minnesota, it is defined as students with 15 consecutive days of unexcused absences, students who are voluntary withdrawals and expelled students. Our compulsory age of attendance in Minnesota is 17. And so we are very concerned about getting these school dropouts. We are seeking ways of getting these students at day 16 -- immediately after they are considered to be a truant or a dropout -- we are forming relationships with our truant officers throughout the state and to develop that kind of relationship with the truant officers to ensure that we develop those relationships to get these students into the program and then back to school as appropriate or at least get them into programs which will provide them with the necessary credentials which will allow them to become economically and socially self-sufficient. We talked about in-school youth. One of the key programs we have in this state, which has proven to be quite effective at dropout prevention, is something called check and connect. It is a program which was designed by the University of Minnesota. And it is put into effect with great effectiveness with the Minneapolis Public Schools. They have been able to utilize that this check and connect program, enabling kids to continue in the school system. This program basically involves, as we talked about, a mentor, who checks in on these kids to ensure that they are attending school, to ensure that they're doing -- that they are doing their homework, ensure that they do not get into the 15-drop rule. And this has been evaluated in many ways and many times, and all the evaluations which come back indicate this is a very effective tool in preventing dropouts. And I would actually recommend this for other school districts as well. We talked about the new program elements under WIOA. In terms of financial literacy, our local areas are working with banks, credit unions, are working with organizations which have stepped forward to provide that kind of training. The entrepreneurial skills training has developed several kinds of programs. We are working a great deal with Junior Achievement, and other similar kinds of programs, enabling our kids to get a taste of what entrepreneurial is all about. We have, in the past, done those other three bullets. And the HECAP, the service to provide labor market and employment information in a local area, has done a great deal through outreach to schools and through the HECAP program. We have other programs, too. The Minnesota Youth Program is turning into our in-school program. With the WIOA emphasis on out-of-school programming, we have developed the Minnesota Youth Program to be the in-school one. The Minnesota Youth Program concentrates on getting arduous kids who might dropout and getting them into the program. We have determined that one of the reasons -- one of the ways you prevent dropouts is to provide them with experiential learning. Getting them out into the field and knowing what jobs are all about. This is a goal at MYP. And as a result of MYP, we have forestalled many, many potential dropouts. The YouthBuild program -- our version, as you can see there, is similar to the federal one with a little Minnesota flavor. We also address at-risk youth. Primarily we deal with youth who've had some contact with the juvenile justice system, who may be dropouts. But in any case, are at risk of just dropping out of society in general. We ensure that these individuals are YouthBuild program participants, obtain the necessary credentials to become economically and socially self-sufficient. It may not be in construction, it may be in other fields, but we ensure that when they, leave the program, they're well on their way to become self-sufficient. We have had great success with these individuals. We've had a recidivism rate of something like 2 or 3% of these kids, which is well below [inaudible] the national average. So obviously, this program represents a great success to us. The DEI program partners for youth. Obviously, with specific emphasis on serving youth with disabilities. We've placed this program in three of our areas, rural Minnesota sep [phonetic], which is at the Northwest corner of our state, South Central. which is, obviously as the name implies, the South Central portion of thsi state, and the Southeast portion of our state, around Rochester, Minnesota, famous for its Mayo Clinic. We have a disability resource coordinator in each of these reasons -- regions, excuse me -- each of these regions. And as you can see on this slide, we have several elements. The Guideposts for Success, which was mentioned previously, has proven to be a great success with these participants. So much so, that a number of these implementation regions have applied this guidepost, not only to youth with disability, but to all youth in general. We have improved state and local partnerships and collaboration between us, VR as Alyssa will be pointing out in a few moments, and collaboration. The integrated resource teams, the IRTs, have centered around youth needs. This is youth-driven. And then members of the team are brought in as youth deems it necessary they brought in. We talk about benefits counseling and Ticket to Work, working with national organizations, such as PACER, which is well-skilled in working with youth with disabilities. And we're emphasizing physical and programmatic disability. And ultimately, ultimately the key point is that our staff throughout the state are better able to work with youth with disabilities. And these are the members, typically, of the IRT. Obviously, it is flexible. It is totally flexible, based on the needs of the youth. And this is us. We're a very small team. We were the magnificent five. And so please feel free to contact any one of us should you have any questions about what is going on. Alyssa?

>> Okay. Can you hear me?

>> Yep, I can -- yep.

>> Okay. Hello, everybody. My name is Alyssa Klein and I am the Transition Specialist for Vocational Rehabilitation Services here in Minnesota. I am currently on the road. I am coming back from a Disability Employment Initiative conference in Iowa. So I don't see the slides, but I imagine that you will push them forward for me, huh?

>> Yes. Yes.

>> Yes. Okay. Alright. So I'll go through this very quickly so that there is time for questions. My main message here is that vocational rehabilitation and youth services providers on a state and local level have a great partnership together. Our VR program is administered out of the Department of Employment and Economic Development, along with our Title I youth program. And then on the local level, VR is a full partner in our American Job Center or, here in Minnesota, our workforce center system. And because we're all housed together at the state and local level, the VR and workforce development program, they're all set to be collaborating together. VR in Minnesota have invested in serving youth with disabilities of course for many years. One thing we've done is to ensure we have a counselor assigned to every high school in the state. In the school year 2013/'14, we served over 3,000 students, who are in special education. So that's about 14% of those aged 16 until 21. So going into the next slide a little bit more about partnering with a youth programs, first of all, on the state level, our DEED youth services agency is a lead in Minnesota's shared vision for youth, which is a really innovative and exciting forum in which state agencies and community-based organizations come together to create a seamless array of services to meet the needs of all young people in becoming productive workers in the 21st century economy. This group gathers several times a year to share information and resources and discuss how we can work together for success. So we are sitting at the table along with all those partners and, you know, planning and strategizing together. On the local level, VR, again is a full partner with our youth program. We've been doing a lot of look at the data, and particularly, around work experiences, and as I will talk about surely here, with our WIOA changes, especially focused on work experiences and looking at how many of our youth already get that, we were surprised. We found that about 70% of youth that we serve end of receiving paid work before they graduate. And of those, 18% receive those experiences from our WIA or now WIOA and Minnesota Youth Program. So again, that just shows the collaboration there. And then Larry was talking about the Disability Employment Initiative. And I would have to say that that's been just kind of a game-changer, I think, for us in Minnesota. Again, even though we have been partnering, we've learned to partner even better. I can give an example in the Rochester, Southeast Minnesota area, one of the pieces of feedback from schools and community partners was that they were confused. They didn't know the difference between our youth services out of the workforce centers and then the VR program. And so what they did is they created shared marketing materials and a schedule of shared presentations into the community and into schools. And this really made a huge impact. It not only brought more clarity for the partners in the community, but it brought them working together more. They're often co-enrolling students. For instance, you know, a students will receive a paid work experience through the youth provider, and then VR would provide the job coaching funds. And so they're always looking at creative ways that youth can be served together. In our Northwest corner of the state, under the CEI [phonetic] project, the staff of the Youth Services program became certified work incentive counselors, and so our staff had the benefit of being able to refer individuals with that CRS serving for things like benefit education and planning, full benefits analysis, and other things like that so what I have heard from our staff is that our relationships with our programs out of the workforce center have increased tremendously. And even though our DEI grant is ending in September, that's going to have a lasting impact. The next slide. So I know it was mentioned earlier, but the vocational rehabilitation -- 15% of our federal allocation must go towards what are called Pre-Employment Transition Services or PETS. In Minnesota, that is about 5.8 million. We have found that we're probably about a million short of expending those funds. And so we're really looking right now about ways that we can increase workplace learning experiences for youth. And so we are reaching out to the youth programs and saying, how can, you know, we be able to work through you to provide those? One of our providers is even looking at becoming what is called part accredited; that's a commission or accreditation of rehab facilities so that we would be able to have more unlimited opportunities for utilizing funds [inaudible] for our system. Real quickly, I'll just kind of wrap up here. Across the country, I know that there are many discussions happening around, you know, with vocational rehabilitation around the term "potentially eligible." In the proposed regulations, this would mean that all students who are in special education or on a 504 accommodations plan could be potentially eligible. In Minnesota, that would mean from those ages 14 through 21, 47,000 units. And in the earlier slide, I noted that we are currently serving just over 3,000 so you can pretty much -- it's exponentially higher than those that we're currently serving. And so in figuring out what this is going to mean for our system and as we go forward, obviously all of our partnerships are going to be key to figuring that out. And so as we go forward, and being -- drawing upon what we've learned, in the Disability Employment Initiative, in particular, to look at how we can move forward more broadly across our state. With that, I will stop. Feel free to contact me with questions, and I know that there will be time for questions now.

>> Thank you, Alyssa. Thank you to all of the panelists: Larry, Rhonda, and Jennifer. We're going to try -- we have very little time, but I'm going to try to see if we can squeeze in one or two questions. Everyone has talked about the critical importance of integrating resources across multiple systems to serve youth with disabilities. Maybe I'll go first to Larry and Alyssa, in terms of, you've been very effective at getting VR, the workforce system, community partners, and the education system to work together to serve and support youth with disabilities. Do you have advice for other states? How do you make that happen?

>> Part of it is the state legislature and the amount of money that they're willing to put into the effort. As I indicated before, our discretionary funds that we have, the Minnesota Youth Program, the youth discretionary program, affords us the flexibility of bringing together various components. We offer extra points to bidders who are able to bring various components together. As much as the state legislature is encouraging that. So I know WIOA encourages that, encourages partnerships, et cetera. But our own programs, our own Minnesota state programs encourage that that even more so. And considering those funding sources are ours affords us that flexibility.

>> Thank you. Thank you, Larry. I'm going to go to this question about, there no longer is mandated youth councils, but as I think everyone has talked about, how important this is, even with a creating a standing youth committee at a local workforce development level, with a local board. Let me go back to ETA and ODEP staff on the call. How do you make youth with disabilities part of the agenda for that standing youth committee?

>> Part of the membership would be one way. I think that just recognizing that they are in all of those it disconnected youth populations and recognizing that you're going to have to address disability-related needs whether they have disclosed or not. I think that you just -- that just has to become the structure that you think about your service delivery.

>> Okay. That was Rhonda. So again, you're going to do better if you get representatives on the board and on the youth committee they set up who have an interest and relationship to youth with disabilities. And that is going to kind of anchor it. Yes.

>> [Inaudible] having youth represent themselves, not other representatives. Representatives would be good, too, from disability service providers in the area as well. But youth themselves.

>> Youth themselves -- yeah. Larry?

>> Part of the issue is transportation. We can't get around that problem. Youth with disabilities without transportation resources will not be able to attend youth committee meetings or not be able to participate effectively. So therefore, we have to deal with the question of transportation resources. And that goes not just for this but any sort of participation by youth in any sort of activity conducted under WIOA or youth resources. And we need the opportunity to solicit other funds. We in Minnesota are looking at SNAP ENT funds as well. For those youth who are eligible for SNAP programs as providing transportation resources. And we're finding that to be a rather fruitful enterprise.

>> This is Jennifer with the ETA. A couple other sort of innovative ideas that we've heard around youth committees lately. And just -- folks do not know how to -- who might be on a youth council now to Google American Service Locator. You will get a list of workforce boars. If you type in your zip code, you will find out -- you will be able to see who's on the current youth council in your area. So you'll have an idea of who you might want to connect with. But one of [inaudible] was the members who were on the board were asked to find a young person to mentor and to bring along to the meetings. And they used that as a method it to get the youth voice there. A number of the youth committee members or youth councilmembers took that challenge up, and so there were several of those folks who were young at the time who were young in their early 20s who are members of that youth council. So that also speaks to one of the mentoring program elements and also having sort of the peers to talk to at the meetings, but also someone who can sort of help you think about how board meetings settings operate and, you know, appropriate questions and how the conduct happens in those kind of meeting. So it's another opportunity to bring in some of the other important youth development elements to [inaudible].

>> Another suggestion that I think would work, possibly, is that if there were strong coordination between the standing youth committee and the standing disability committee, to make sure that they each know what the other is doing. I think that that would also [inaudible] more into the standing committee as well.

>> Yeah. And we've heard that some people are going to combine -- make one big standing committee that includes [inaudible]. Yeah.

>> Okay. I'm going to go to one last question, and then we're going to be out of time. And this is a challenge that was there for the 10 years plus under the Workforce Investment Act. But certainly remains a set of challenges in the future, with the new law, and that is building -- how do you build a better bridge between the youth services and the other facets of the law which are focused on adult jobseekers? Any thoughts and suggestions?

>> So -- this is Jennifer. I think that, you know, I think inherently, the design or the way that the WIOA has been written, there is going to be a lot more of that cross-pollination. We heard the example from Minnesota I believe about the other relationship with adult education and how they were really excited to figure out how to connect. I think that if you read the notice of proposed rules there was a lot more linkages and encouragement in the proposed rule [inaudible]. So I think that part of it is in the policies that are being set forth in the legislation and perhaps the regulations. And then, I think that some of it will come down to how to people do the operationalize in the local level and, Michael, maybe that's where you can all help us and get, as you further develop your [inaudible], give us suggestions on what's [inaudible].

>> I mean, obviously within the context of the state planning division, that could be a specific ask. How are you going to bridge the systems?

>> Yes.

>> So.

>> And there are certainly, all of this -- the planning is part of that local workforce development board as a whole. So I think that we'll see and hopefully emerging promising practices from the states from both disability employment initiative projects, ODEP projects, ETA projects, that could make a difference. I'm afraid we're out of time. I want to make sure that I have a chance to thank our panelists. Jennifer Kemp from ETA, Rhonda Basha from ODEP, Larry Eisenstadt and Alyssa Klein from Minnesota with the Department of Employment and Economic Development. We've covered a lot of ground. We hopefully have given you new ideas and thoughts about the planning that's going on in your state and also going on at a local workforce development level with the workforce development boards. This webinar will be archived on the LEAD Center website. And I do want to put in a plug for our next and fourth in our WIOA webinar series focused on Section 188, the nondiscrimination provisions of the Workforce Innovation and Opportunity Act -- September 24th. I hope you do register and be with us. And as I mentioned at the beginning of this webinar, we do believe we're going to be adding a fifth webinar that is going to focus on financial literacy, one of the new requirements under Workforce Innovation Act. So thank you, so many hundreds of people joined us today from across the country. Thank you, again, for the panelists. Thank you, ODEP, for the continued sponsorship of the LEAD Center. And please do visit LeadCenter.org website for additional information. You will find the PowerPoints today will be there, and there were many, many links and suggested resources that could be of great help to you and your planning and future design of inclusive youth services from both the state and local level. So thank you for joining us and we hope we'll have you with us again in September. Thank you, everyone. Take care. Bye-bye.

>> Bye.

Transarpt
‘WIOA from a isabilty Perspective: Understanding Changes Regarding
Youth Services, part 30f a 4-part seres

s o Wi B gt o by b LEAD G
e g O o Gty ot o S 3, et s e
00 o Y iy P et T e, D
A T ————
e Tt O Dty k.o o o U Gnpmt ot W
P —————————"
[——
0 S e sty T 03 8 A1
sy e oot ot b i Oy e o i 14 00

Rorre st Yo o ol st by e el i 0.
[P A ———————————

