[image: image1.jpg]P——— 10 [0 L

Preparing the Workforce for the Changing Midwest Economy
March 31-April 2, 2009

Kansas City, MO

Table of Contents

Schedule at a Glance...................................4

General Information6

Conference Schedule.................................10

Exhibitors and Sponsors.............................17

Exhibit and Sponsorship Directory............17

Notes ...22

Hotel Map..........................back inside cover

Acknowledgements: The Heartland Conference relies on many contributions of time and effort from staff, organizations and individuals. Please be sure to thank the following for their generosity and dedication to professional development.

Sponsors and Partners: USDOL/ETA Region 5 – The ten states comprising Region 5 – Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, Ohio, and Wisconsin.

Special Thanks To:

Performance Excellence Partners, Inc. – Logistics/ Registration Coordinators

Marine Corps Color Guard – Kansas City, MO

Ann Merrifield, National Anthem Soloist

Hyatt Regency Crown Center Hotel and Staff

And numerous others who helped develop and present the Heartland Conference

Thank you for making the 2009 Heartland Conference such a success!

Conference Schedule at-a-Glance

Monday, March 30

3:00 - 5:00 pm Registration/Information Desk Open [East Lobby Alcove]

12:00 noon – 5:00 pm Pre-conference Session I: State Administrators Meeting [Empire A]

1:00 – 5:00 pm Pre-conference Session II: Dislocated Worker Roundtable [Empire B]

2:45 – 3:00 pm PM Break for Pre-conference Session [Empire Foyer]

Tuesday, March 31

7:30 am – 5:00 pm Registration/Information Desk Open [East Lobby Alcove]

7:30 – 8:30 am Continental Breakfast for Preconference attendees only [Empire Foyer]

8:00 am – 12:00 pm Pre-conference Session I: State Administrators Meeting (continued) [Empire A]

8:00 am – 12:00 pm Pre-conference Session II: Dislocated Worker Roundtable (continued) [Empire B]

8:00 am – 12:00 pm Pre-conference Session III: Apprenticeship Clinic Action Teams Follow-up [Empire C]

10:00 am – 11:45 am Pre-conference Session IV: Reemployment Architects and Designers at Work [Chouteau A]

10:00 – 10:15 am AM Break for Pre-conference Sessions [Empire Foyer]

11:00 am – 5:00 pm Exhibit Resource Area Open [Chicago Ballroom]

1:30 – 3:00 pm Opening General Session [Chicago Ballroom]

Welcome to the Heartland Conference 2009

Presentation of the Colors: National Anthem

Opening Session: The Economic Road to Recovery in the Heartland

Keynote: Dr. Paul Harrington, Associate Director, Center for Labor Market Studies, Northeastern University, Boston, MA

3:00 – 3:30 pm PM Break [Chicago Foyer]

3:30 – 5:00 pm General Session: Implementing the American Recovery and Reinvestment Act [Chicago Ballroom]

5:00 – 6:30 pm Networking Reception [Terrace Restaurant, Hyatt Regency Crown Center Lobby Level]

Wednesday, April 1

6:30 – 7:00 am Power Charged Walk Outside

7:30 am – 5:00 pm Registration/Information Desk Open [East Lobby Alcove]

7:30 – 8:30 am Continental Breakfast [Chicago Foyer]

8:30 – 10:00 am Super Session

A1: Midwest Innovation Initiative presents: Transforming Midwest Value Chains: Achieving Flexibility during Uncertain Economic Times [Chicago Ballroom]

8:30 - 10:00 am Workshop

A4: New Directions for DOL’s Youth Programs [Chouteau A]

10:00 – 10:30 am AM Break [Chicago Foyer]

10:30 am – 12:00 pm Breakout Workshop Sessions B1-B6

B1: Autocoder: The Benefits of Accurate Occupational Coding to Reemployment and Retraining [Empire A]

B2: Layoffs in Nebraska: On the Horizon of Change in Employment [Empire B]

B3: Michigan’s Green Jobs Initiative [Empire C]

B4: Expanded Summer Youth Programs: Implementing America’s Recovery and Reinvestment Act

[Chouteau A]

B5: Capacity Building and the Use of Technology with ARRA [Chouteau B]

B6: Curtail the Crush! With a Passport to Opportunity (Exhibit Demo Workshop) [Northrup Room]

12:00 – 1:30 pm Hosted Luncheon [Chicago Ballroom]

1:30 – 3:00 pm Breakout Workshop Sessions C1 – C5

C1: Getting the Worker to the Right Services Right Now through Partnerships and Effective Triage [Empire A]

C2: Green Pathways: A Data-Driven Approach to Defining, Quantifying and Harnessing the Green Economy [Empire B]

C3: Missouri’s Pre-Employment Training Partnership Forum [Empire C]

C4: Strategies for Addressing the School Dropout Problem [Chouteau A]

C5: Stimulus. Green Jobs. Reemployment. [Chouteau B]

C6: Finding the Job Market: How Stocked is YOUR Pond? (Exhibit Demo Workshop) [Northrup Room]

3:00 – 3:30 pm PM Networking Break Visit the Exhibit Resource Area in the Chicago Ballroom [Chicago Foyer]

3:30 – 5:00 pm Breakout Workshop Sessions D1-D5

D1: Frontline Decision-Making Tools to Improve Reemployment Strategies [Empire A]

D2: Green Jobs In the New Midwest Economy [Empire B]

D3: Layoff Aversion – Iowa’s Workforce Partnership with Economic Development [Empire C]

D4: Multi-Agency Collaboration for Serving Youth [Chouteau A]

D5: Why Testing Matters: Effective Assessment Policy and Practice for Positive Literacy and Numeracy Performance [Chouteau B]

Thursday, April 2

7:30 – 11:30 am Registration/Information Desk Open [East Lobby Alcove]

7:30 – 8:30 am Continental Breakfast [Chicago Foyer]

8:00 – 9:30 am Super Session and Workshop

E1-E3: State-Specific Strategic Action Planning I [Chicago Ballroom]

E4: Effective Case Management Systems [Chouteau B]

9:30 – 9:45 am AM Break [Chicago Foyer]

9:45 – 11:10 am Closing General Session [Chicago]

Call to Action

11:10 – 11:15 am Closing comments, Raffle prize drawing

11:15 am Adjourn

General Information

Overall Conference Sponsor: USDOL/ETA Region 5

Silver Sponsor: General Information

Where Am I?

Hyatt Regency Crown Center

2345 McGee Street, Kansas City, MO 64108

Phone: 816-421-1234 Fax: 816-435-4190

Raffle Drawing Raffle slips are available to be filled out in the Exhibit Resource Area. Raffle drawings will be held at the final general session on Thursday, April 2nd at 11:10 am. You must be present to win. Prizes include 2-night stay at the Hyatt Regency Crown Center Hotel, iPod Nano, iTunes gift cards & Starbucks gift cards.

Courtesy Please! Out of respect to the presenters and audience, please turn off mobile phones and pagers before entering a session and observe all hotel smoking policies. If you must conduct business over the phone, please go to the hotel lobby or somewhere where your conversation does not disturb the learning of others.

Registration materials and your badge can be picked up at the Conference Registration/Information desk located on the first level, East Lobby Alcove.

Registration hours:

Monday, March 30 3:00 – 5:00 pm

Tuesday, March 31 7:30 am – 5:00 pm

Wednesday, April 1 7:30 am – 5:00 pm

Thursday, April 2 7:30 – 11:30 am

Don’t Forget Your Badge! Your badge is your admission to all conference activities, as well as a great networking tool. Anyone attending workshops and meal events must be wearing their badge.

Conference Schedule The “Schedule at a Glance” gives you a quick overview of each day’s events. Use the detailed day-by-day descriptions on pages 10-18 to select sessions of interest, and then mark them on the grid for easy reference.

Breakfast A continental breakfast will be served Wednesday and Thursday morning in the Chicago Foyer from 7:30 – 8:30am.

Reception/Luncheon The 2009 Heartland Conference Networking Reception will be held Tuesday, March 31 from 5:00 – 6:30 pm in the Terrace Restaurant on-site at the Hyatt Regency Crown Center. Join us to network with your colleagues and enjoy light hors d’oeuvres and a cash bar. The luncheon will be held in the Chicago ballroom on Wednesday, April 1. The luncheon provides the opportunity for networking with your peers and beginning the dialogue around reemployment in the current economic environment. There will be a short overview of the “I-Open” Strategic Doing process that will inform the state-specific action planning and commitment session on Thursday morning.

Message Board A message board is located in the exhibit area. Throughout the Conference, in preparation for the closing session with our panel of workforce and economic development leaders, we will be asking you to write down your questions and issues on note cards. We will be posting some of these questions/issues on the Message Board so you can see what is on the minds of your colleagues. Also, do you need to get information to or looking for someone? Messages can be posted on the board. Only emergency messages will be announced during conference sessions.

Coat Check Coat racks are located outside the Chicago ballroom.

Photo Release Notification Be advised that USDOL/ETA intends to take photographs of the event, including photographs of participants. USDOL/ETA may use these photographs in publications, on the Internet, or otherwise to support or promote its mission.

Conference Evaluations Your evaluation of the conference is the key to our continuous improvement and planning for future conferences. We ask you to give us your opinion in two ways: individual session evaluations of each workshop, and the overall conference evaluation. Not finding your overall evaluation form? We will be emailing you after the conference for your opinion on the success of the conference. Use the “Notes” section in the back of your program to write down your comments.

Your Feedback It is our objective to make the Heartland Conference as interactive as possible. We would like to capture your questions and answer those we can while you are here. For others—particularly those with policy impact—we may need to get a national program response. We will use the Reemployment Community of Practice webspace to post work that doesn’t get completed in Kansas City. Please take time to give us your questions on the 3x5 cards provided.

Heartland Goes “GREEN”

What’s GREEN at the Heartland Conference?

• This conference program has been produced on recycled paper.

• The tote bags are made out of recycled material

• Your badge holder is made out of recycled material
• We will not be serving water in plastic bottles

• We have provided you with a jump drive to download presentations from the conference

• The overall conference evaluation will be done via an online survey that will be emailed to you after the conference.

• We will provide collection containers for you to return your badge holder and tote bags to be reused.

• Guests are encouraged to participate in our green program concerning the use of towels, linen, soap and shampoo.

• Encourage guests and staff to use revolving doors when available rather than swinging doors to reduce

conditioned air loss.

• Meeting room lighting: Use adequate lighting (usually ½ of full lighting) for setups and breakdowns.

• Hotel utilizes double sided copying to save paper. Preparing the Workforce for the Changing Midwest

• Paperless check-in at the Front Desk

• Purchasing washable uniforms rather than dry cleanable.

• Purchasing washable dishware instead of disposable.
• Signature on email to think before printing message.

• Removal of all guest room telephone books.

• Use e-mail and scan materials instead of printing to communicate.

• Associates get paperless hotel room confirmations for their Hyatt hotel room benefits.

• Hotel recycles cooking oil, waste oil, refrigerant, florescent lamps, computer monitors, batteries,

cardboard & all paper products, solvents, all metals, linen, towels, phone books, wooden pallets, cloths

hangers, toners and ink cartridges from printers, used hotel furnishings and equipment.

• Wall vinyl for guest room renovation is made using recycled products.

• Now have newspapers available at the bellstand and outlets for our guests. No longer deliver newspaper to all guest room floors.

Resource Area and Exhibit

Demo Workshops The resource area features private sector vendors and government agencies offering state-of-the-art products and services. The resource area is located in the Chicago/San Francisco Foyer. Develop dozens of business-to-customer relationships and create strategic vendor partnerships to enhance your operations. One trip through the resource area will save you hours of legwork to find the right products. Exhibiting companies’ contact information and product/service descriptions are listed in the back of this program. Continental Breakfasts and AM/PM breaks will be served in this area. Exhibitors will be featured in our Exhibit Track Workshops on Wednesday in the Northrup Room. Please check the program for workshops and times. Please join them for an in depth look at the products these vendors have to offer.

Resource Area Hours

Tuesday, March 31

Resource Area Open............... 11:00 am – 5:00 pm

PM Break in Resource Area............ 3:00 – 3:30 pm

Wednesday, April 1

Resource Area Open 7:30 am – 4:00 pm

AM Break in Resource Area …....... 10:00 – 10:30 am

Luncheon 12:00 – 1:30 pm

PM Break in Resource Area….......... 3:00 – 3:30 pm

Monday, March 30

3:00 – 5:00 pm Registration/Information Desk Open – East Lobby Alcove

12:00 noon – 5:00 pm Pre-conference Session I: State Administrators Meeting – Empire A

1:00 – 5:00 pm Pre-conference Session II: Dislocated Worker Roundtable – Empire B

2:45 – 3:00 pm PM Break for Pre-conference Sessions – Empire Foyer

Tuesday, March 31

7:30 am – 5:00 pm Registration/Information Desk Open – East Lobby Alcove

7:30 – 8:30 am Continental Breakfast for Preconference attendees only – Empire Foyer

8:00 am – 12:00 pm Pre-conference Session I: State Administrators Meeting (continued) – Empire A 8:00 am – 12:00 pm Pre-conference Session II: Dislocated Worker Roundtable (continued) Empire B
8:00 am – 12:00 pm Pre-conference Session III: Apprenticeship Clinic Action Teams Follow-up – Empire C

10:00 am – 11:45 am Pre-conference Session IV: Reemployment Architects and Designers at Work – Chouteau A

10:00 – 10:15 am AM Break for Pre-conference attendees only – Empire Foyer

11:00 am – 5:00 pm Exhibit Resource Area Open – Chicago Ballroom

1:30 – 3:00 pm Opening General Session Chicago Ballroom

Welcome to the Heartland Conference 2009

Nicholas Lammers, Acting Regional Administrator, USDOL/ETA Region 5

Caleb Asher, Deputy Director, Kansas Department of Commerce

Julie Gibson, Director, Division of Workforce Development, Missouri Department of Economic Development

Presentation of the Colors by the Marine Corps Color Guard, Kansas City, MO

National Anthem sung by Ann Merrifield

Opening Session: The Economic Road to Recovery in the Heartland

Keynote: Dr. Paul Harrington, Associate Director, Center for Labor Market Studies, Northeastern University, Boston, MA

Dr. Harrington will discuss the Midwest Labor Market in a deflationary economic context.

3:00 – 3:30 pm PM Break Visit the Exhibit Resource Area in the Chicago Ballroom – Chicago Foyer

3:30 – 5:00 pm General Session: Implementing the American Recovery and Reinvestment Act – Chicago Ballroom

Keynote: Byron Zuidema, Senior Advisor, USDOL American Recovery and Reinvestment Act

Mr. Zuidema presents the latest news and updates on ETA’s national strategy for implementation of the

ARRA, and he sets the stage for our next two days of discussion and presentation of the opportunities and challenges in this important piece of legislation.

5:00 – 6:30 pm Networking Reception – Terrace Restaurant, Hyatt Regency Crown Center Main Level

Join your colleagues to network, enjoy light hors d’oeuvres and a cash bar. Entertainment will be provided by Michael Beers, Pianist.

Wednesday, April 1

6:30 – 7:00 am Power Charged Walk Outside Join us for a Power Charged Walk around Millennium Park. Meet us at the Conference Registration Counter, First level, East Lobby Alcove and get the energy you

need to sustain you through an action packed day!

7:30 am – 5:00 pm Registration/Information Desk Open East Lobby Alcove

7:30 – 8:30 am Continental Breakfast Chicago Foyer

7:30 am - 4:00 pm Exhibit Resource Area Open

8:30 – 10:00 am Super Session – Chicago

A1: Transforming Midwest Value Chains: Achieving Flexibility during Uncertain Economic Times
The Midwest Innovation Initiative presents a comprehensive look at the auto industry and supply chain complexities, including a panel discussion by workforce development, auto industry and labor leaders. Presenter(s): George Erickcek, Senior Regional Analyst, The W.E. Upjohn Institute for Employment

Research; Robert Baugh, Executive Director, Industrial Union Council, AFL-CIO; Mark Schmit, Director, National Accounts.

Moderator: Peter Creticos, Ph.D, Executive Director, Institute for Work and the Economy and Project Lead for the Midwest Innovation Initiative

8:30 – 10:00 am Workshop – Chouteau A

A4: New Directions for DOL’s Youth Programs

The Director of the Department’s Division of Youth Services provides the latest information on the status of youth initiatives being planned by ETA with emphasis on Green Jobs, YouthBuild, Youth Offender, and the Summer Youth Program.

Presenter: Greg Weltz, Director, USDOL/ETA, Division of Youth Services

Moderator: Jack MacLennan, USDOL/ETA Region 5

10:00 – 10:30 am AM Break Visit the Exhibit Resource Area in the Chicago Ballroom – Chicago Foyer

10:30 am – 12:00 pm Breakout Workshop Sessions B1-B6
B1: Autocoder: The Benefits of Accurate Occupational Coding to Reemployment and Retraining – Empire A

Autocoder is occupational coding software that improves services for unemployed workers while

informing training investment decisions and regional skills availability for economic developers. The States of Nebraska and Missouri discuss the benefits of using Autocoder to efficiently and accurately code jobs and worker skills and experience. Data from this software allows states to: determine whether a worker needs new skills; match unemployed workers’ occupations with available jobs; and use job and worker data to analyze supply and demand trends for workforce system planning.
Presenter(s): Cee Cee Coatney, Administrator of Workforce Services, Nebraska Department of Labor; Lisa Johnson, Manager of Skill Development, Missouri Division of Workforce Development

Moderator: Fred Homan, USDOL/ETA Region 5

B2: Layoffs in Nebraska: On the Horizon of Change in Employment – Empire B

A large number of recent layoffs in Nebraska have increased interest in the current industry trends and regional effects of large layoffs. Nebraska is using LED and OnTheMap to review the past trends, analyze the current situation, and help plan for the future and assist people in becoming reemployed. To help shed light on the current situation, Nebraska examines a past large scale layoff. This case study will follow up on individuals who took advantage of WIA training opportunities to see where they are today and how we can use this information to help plan for the future.

Presenter(s): Mary Findlay, Research Analyst, Nebraska Workforce Development; Shannon Ramaeker, Research Supervisor, Nebraska Workforce Development

Moderator: Jean Grochowski, USDOL/ETA Region 5

B3: Michigan’s Green Jobs Initiative – Empire C

Come and hear strategies your state can use to develop a green workforce. The State of Michigan presents how it is engaging partners and stakeholders to research and understand the existing and emerging green jobs economy. Such efforts are resulting in training and talent development efforts in various sectors of the economy that will prepare the State to meet the needs of employers and its

Presenter(s): Diana L. Carpenter, Team Lead– No Worker left Behind, Bureau of Workforce Transformation - Department of Energy, Labor and Economic Growth; Linda F. Patrick, Director – Regional and Sectoral Strategies Division, Bureau of Workforce Transformation – Department of Energy, Labor and Economic Growth

Moderator: Gerardo Lara, USDOL/ETA Region 5

B4: Expanded Summer Youth Programs: Implementing America’s Recovery and Reinvestment Act – Chouteau A

The primary topic of this workshop is the Expanded Summer Youth Employment Programs connected to the Recovery Act. The Director of the Department’s Division of Youth Services will define program expectations in significant detail. Sufficient emphasis will be given to quick implementation strategies for a summer 2009 program. Panel members will present models of best summer youth employment programs from both urban and rural communities.

Presenter(s): Gregg Weltz, Director, USDOL/ETA Division of Youth Services; Kathy Hamilton, Youth Policy coordinator, Boston PIC; Marge Kuethe, Youth Programs Coordinator, Southwest Minnesota Workforce Development, Inc.

Moderator: Lori Harris, USDOL/ETA Region 5

B5: Capacity Building and the Use of Technology with ARRA – Chouteau B

The influx of traffic in the One Stop Centers because of increased unemployment and ARRA has significantly increased the importance of and need for staff development and training. Come learn about the different types of professional development needed and hear some real-life examples of how technology can help in delivering training. Time will also be given to share best practices with each other.

Presenter: Ann Merrifield, General Manager, Dynamic Works Institute

Moderator: Robin Bush, EDA

B6: Curtail the Crush! With a Passport to Opportunity – Northrup Room

With the news of unemployment rates rising and companies downsizing, Workforce Professionals should consider everything tools and assessments offer. The right tool should not only assist clients but also manage the influx of “Monday Crunch” while alleviating bottlenecks. Not to mention easing staff load and dealing with time limitations… Learn how JobFit™ quickly helps more people while Building a Bridge between layoff and opportunity, economic developers and businesses, training and OJT/ Schools, as a community re-employment hub. It’s time for a Workforce Intelligence System for Regional Growth. It’s time for JobFit™.

Presenter: Michele Martin, V.P. Government Solutions, Profiles International

12:00 – 1:30 pm Hosted Luncheon Chicago Ballroom

This luncheon provides the opportunity for networking with your peers and beginning the dialogue around reemployment in the current economic environment. There will be a short overview of the “I-Open” Strategic Doing process that will inform the state-specific action planning and commitment session on Thursday morning.

1:30 – 3:00 pm Breakout Workshop Sessions C1 – C5

C1: Getting the Worker to the Right Services Right Now through Partnerships and Effective Triage –

Empire A

Explore the potential to expand opportunities for dislocated workers by enlisting outside partners in the effort. Regional planning initiatives, whether ETA-funded or not, provide a wealth of opportunity for those providing reemployment services to join and benefit from a broader social network. Learn how regions of Northeast Wisconsin and Central Iowa effectively catalyzed and grew new regional partnerships to develop reemployment opportunities for unemployed workers. This session also explores effective “triage” practices – helping the customer find appropriate services to meet their particular needs.

Presenter(s): Cheryl Welch, Executive Director/CEO, Fox Valley Workforce Development Board; Kim Didier, Executive Director, Newton Development Corporation

Moderator: John Scott, USDOL/ETA Region 5

C2: Green Pathways: A Data-Driven Approach to Defining, Quantifying and Harnessing the Green Economy – Empire B

This interactive session is focused on how to ground the discussion of green jobs in data. As stakeholders consider major investments in the green economy, and workforce and education professionals counsel job seekers on new opportunities in green fields, it is essential that we take a data-driven approach to decision making. Participants will learn how to define green occupations and understand their relationship with green job titles, as well as how to identify green occupation groups that can be used for data analysis. We will also consider a case study of green pathways analysis in Grand Rapids, Michigan in order to demonstrate how to (1) estimate the potential impact of green investments, (2) transition displaced workers into green occupations, and (3) connect green occupations to more specific green job titles. Participants will not only come away with a better understanding of green occupations in general, they will understand how to analyze the green economy in their own regions.

Presenter: Isaac Grauke, VP of Customer Solutions & Consulting, Economic Modeling Specialists Inc.

Moderator: Jean Grochowski, USDOL/ETA Region 5

C3: Missouri’s Pre-Employment Training Partnership Forum – Empire C

Learn how the needs of two employers, Boeing and Ameren UE, were met through a partnership with St. Louis Community College in an effort to ensure reemployment of dislocated workers. This presentation will also share information on how various funding resources were used to develop the partnership and training opportunities for these two employers.
Presenter(s): Amy Deem, Program Administrator, Business and Industry Services, MO Division of

Workforce Development – MO Department of Economic Development; Alan Parker, Production Operations Training, Boeing – St. Louis; Don Robinson, Senior Manager, Center for Business Industry and Labor St. Louis Community College; Becky Epps, Project manager, Center for Business Industry and Labor St. Louis Community College; Joe Ruzicka, Program Manager, St. Louis Community College

Moderator: Gerardo Lara, USDOL/ETA Region 5

C4: Strategies for Addressing the School Dropout Problem – Chouteau A

This workshop focuses on the problem of the increasing number of school dropouts and highlights strategies being used by schools, in both small and large cities, to address the issue.

Presenter(s): Kathy Hamilton, Youth Policy Coordinator, Boston PIC; Jeremiah Newell, Director of Student Engagement, Mobile Area Educational Foundation;

Moderator: Jack MacLennan, USDOL/ETA Region 5

C5: Stimulus. Green Jobs. Reemployment. – Chouteau B

We are being asked to execute some very complex initiatives across organizational and political boundaries. Old ways of thinking and acting strategically – the strategic planning models we all grew up with – are too slow and expensive. We need better ways to translate new ideas into action quickly so we can learn what works. Strategic Doing is a simple process for thinking and acting strategically in open networks. It’s a process to link and leverage our assets across organizational and political boundaries. It’s a simple way to develop effective networks capable of meeting the complex challenges we face. This workshop introduces you to open networks and how they are transforming our workforce development system by integrating education, workforce development and economic development. We will also introduce you to the disciplines of Strategic Doing. You will walk away with a new understanding of how to translate ideas into action quickly.

Presenter: Ed Morrison, Advisor, North Central Indiana WIRED Region, and President, I-Open

Moderator: Fred Homan, USDOL/ETA Region 5

C6: Finding the Job Market: How stocked us YOUR pond?

Experience how you can help your clients find career opportunities at companies THEY choose based on their preferences. In this 45 minute presentation you will learn how CareerSearch can immediately assist your clients in researching companies quickly and easily. They will come away with accurate, up-to-date information on potential employers and contacts in a wide range of industries and fields. Clients can download or print information in a number of the most popular word processing formats so that they can refine their job search when and where is best for them! They in fact, have a “takeaway” from the interaction with your office that can help them realize their goal of finding a new opportunity.

Present: Jake Burke, Vice President, Business Development, CareerSearch

3:00 – 3:30 pm PM Networking Break Visit the Exhibit Resource Area in the Chicago Ballroom Chicago Foyer

3:30 – 5:00 pm Breakout Workshop Sessions D1-D5
D1: Frontline Decision-Making Tools to Improve Reemployment Strategies – Empire A

Come learn about the Front-Line Decision Support System (FDSS) for systematic job search and personalized referral to reemployment services. The FDSS was developed and pilot tested in Georgia. Like the Worker Profiling and Reemployment Services system, FDSS relies on job seeker characteristics to inform the choice of a reemployment strategy. This session provides an overview of the research behind FDSS, and includes a walk through of the FDSS tested in the Internet based Georgia Workforce System. Participants will learn how FDSS concepts could be implemented in their own state workforce systems.

Presenter: Chris O’Leary, Senior Economist, W.E. Upjohn Institute

Moderator: Fred Homan, USDOL/ETA Region 5

D2: Green Jobs In the New Midwest Economy – Empire B

Some jobs will not be coming back even as the economy rebounds. What becomes of all those laid off steelworkers and bankers? The American Recovery and Reinvestment Act has targeted $80 billion for the new green economy; we’ll discuss what constitutes a green job or industry as well as best-guess projections for employment. Handouts will be provided with Region 5 resources and links to green job information. We’ll also explore the new EPA and DOLETA site, www.Americangreenjobs.net . Presenter: Lola Lucas, Research Economist/ Career Resources Specialist, Illinois Department of Employment Security

Moderator: Jean Grochowski, USDOL/ETA Region 5

D3: Layoff Aversion – Iowa’s Workforce Partnership with Economic Development – Empire C

The State of Iowa showcases a lay-off aversion strategy to shorten the time between layoff and re-entry into the workforce. The strategy markets the skills of the workforce in a community through a partnership with Economic Development and the State’s Labor Market Information staff. Come and hear the details of this strategy that helps existing and new businesses as well as dislocated workers.

Presenter(s): Ted Harms, IWD State RR Coordinator, IA Workforce Development; Paula Nissen, Bureau Chief, Iowa Workforce Development (IWD); Nancy Bair, Local Manager, Mason City, IA, Workforce Development Partnership; Terry Schumaker, Economic Development Director, Workforce Development Partnership

Moderator: Gerardo Lara, USDOL/ETA Region 5

D4: Multi-Agency Collaboration for Serving Youth – Chouteau A

Collaboration is one of the most effective ways to bring about lasting change in communities, but some partnership efforts are far more powerful than others. As resources and the needs of our young people demand, many of us find ourselves in partnership work internally, across agency, and across town. This workshop will provide participants with both the tools and processes needed to address four vital keys to the success of sustainable, partnership-driven, collaborative efforts.

Presenter(s): Andy Beck, School & Main Institute; John Gaal, EdD, Director of Training and Workforce Development, St. Louis Carpenters’ District Council;

Moderator: Lori Harris, USDOL/ETA Region 5

D5: Why Testing Matters: Effective Assessment Policy and Practice for Positive Literacy and Numeracy Performance – Chouteau B

Assessment is the cornerstone of the WIA youth Literacy/Numeracy Common Measure, and local policies and practices have a direct impact on successful performance. This workshop provides local administrators, performance and reporting personnel, and service providers with specific strategies to maximize performance through effective assessment. We will discuss the literacy/numeracy Common Measure, review principles of effective assessment, summarizes acceptable assessments for literacy and numeracy, and provide key areas that should be addressed in local policy, including performance and reporting policy.

Presenter: Diana Jackson, Director, Youth Workforce Solutions, Wonderlic, Inc.

Moderator: Julie Baker, USDOL/ETA Region 5

Thursday, April 2

7:30 – 11:30 am Registration/Information Desk Open – East Lobby Alcove

7:30 – 8:00 am Continental Breakfast Chicago Foyer

8:30 – 9:30 am Breakout Workshop Sessions E1-E4
E1-E3: State-Specific Strategic Action Planning: Participants will build the foundations for Reemployment, Recovery and Reinvestment Action Plans. – Chicago Ballroom You are requested to sit at the tables with your state designation. Instruction will be provided during the first 20 minutes of this session. Please stay at your designated state table as the ballroom air walls will be pulled to provide individual breakout rooms. Each state team will be provided instructions and materials to create its own plan for “Strategic Doing.” A facilitator and other support will be provided during this session. At the end of the session, each state team should be prepared to report out to the conference the key elements of the state’s plan.

Facilitator: Fred Homan, USDOL/ETA Region 5

E4: Effective Case Management Systems – Chouteau A

Come learn about the essential elements of effective case management service delivery systems at the administrative level and direct Service level and about the importance of the development and maintenance of a worker/youth partnership that produces the necessary individual change and builds

self-sufficiency.

Presenter: Kisha D. Toppin, Top-Flight Consulting, LLC

Moderator: Lori Harris, USDOL/ETA

9:30 – 9:45 am AM Break – Chicago Foyer

9:45 – 11:10 am Closing General Session Call to Action – Chicago

Report outs from states on their Strategic Doing Plans, followed by the Inspirational Story of Recovery from Steve Hewitt, City Administrator, Greensburg Kansas, and ending with a Panel of Leaders from ETA, EDA and Apprenticeship to tie together and capture “where we go from here.”

Presenter(s): Nicholas Lammers, Acting Regional Administrator, USDOL/ETA Region 5; Dean Guido, Regional Director, Office of Apprenticeship, USDOL/ ETA Region 5; Robert Olsen, Regional Director, USDOC/Economic Development Administration Denver Regional Office Facilitator: John Scott, USDOL/ETA Region 5

11:10 – 11:15 am Closing comments: Nicholas Lammers, Acting Regional Administrator, USDOL/ETA Region 5

Raffle prize drawing. You must be in attendance to win. Prizes offered include: 2-night stay at the Hyatt Regency Crown Center Hotel, iPod Nano, iTunes gift cards & Starbucks gift cards.
11:15 am Adjourn

Sponsors & Exhibitors

ACT, Inc.

Career Communications, Inc.

CareerSearch

EMSI

empyra

FutureWork Systems

Geographic Solutions, Inc.

Huckstep & Associates, LLC

JobShop, Inc.

Kuder, Inc.

Murf Systems, Inc.

National Workforce Institute

Profiles International, Inc.

The Work Suite

UMOS

U.S. Department of Labor/Office of Apprenticeship

Wonderlic, Inc.

Directory

Overall Conference Sponsor
US Department of Labor/ETA Region 5

Address: 230 S. Dearborn, 6th Floor, Chicago, IL 60604

Phone: 1-312-596-3000

Web address: www.doleta.gov

Silver Sponsor

FutureWork Systems, LLC

Exhibitor: Geoff Smith

Address: 153 Skylands Road, Ringwood, NJ 07456

Phone: 800-448-2266; Fax: 973-962-9101

E-mail: gsmith@futureworksystems.com
Web address: www.Futureworksystems.com

Description: FutureWork Systems is the leading provider of performance management technology and related advisory services for public employment service programs. Since 2000, the FutureWork’s team has implemented its acclaimed web-based decision support application service in over 40 local areas and 7 states across the country, including MN and MO, helping executives, analysts, planners and program managers improve performance by effectively managing, tracking, reporting and analyzing WIA, Wagner-Peyser and other Department of Labor ETA programs.

Exhibitors

ACT, Inc.

Exhibitor: Steve Anderson

Address: 1005 W 57th Street Place, Davenport, IA 52806

Phone: 319-321-4235; Fax: 563-391-3798

E-mail: steve.anderson@act.org

Web address: www.ACT.org

Description: ACT is the leading provider of research and assessments used by business, education, government, and individuals to: • Assess essential foundational skills • Measure work behaviors and interests • Link skills to job requirements • Improve selection and business practices • Improve the workforce with the National Career Readiness Certificate

Career Communications, Inc.

Exhibitors: James Dick, Barbara Orwig and Monte Cass

Address: 6701 W. 64th Street, #210, Overland Park, KS 66202

Phone: 913-362-7788; Fax: 913-362-4864

E-mail: jdick@carcom.com

Web address: www.carcom.com

Description: Our New Directions Career Guide for adults and our American Careers educational programs for youth are excellent resources that support American Recovery and Investment Act Initiatives. They provide job seekers and youth program participants with effective employment strategies and leads to resources including One-Stop Career Centers. Contact Career Communications, Inc. at ccinfo@carcom.com or 1-800669-7795.

CareerSearch

Exhibitor: Jake Burke

Address: 396 Washington Street, Suite 317, Wellesley Hills, MA 02481

Phone: 781-449-0312

E-mail: jake@careersearch.net

Web address: http://v2.careersearch.net

Description: CareerSearch is a database of over 4 million companies across hundreds of industry categories with over 10 million contact names. Users research companies by location, keyword or industry category and save their results in the most popular formats. Thousands of career practitioners, counselors and individual job seekers use CareerSearch to help them find the right career!

EMSI

Exhibitor: Mike Church

Address: 1187 Alturas Drive, Moscow, ID 83843

Phone: 208-883-3500; Fax: 208-882-3317

E-mail: mike@economicmodeling.com

Web address: www.economicmodeling.com

Description: Economic Modeling Specialists, Inc. (EMSI) offers consulting, reports, powerful web-based tools, and an integrated database covering regional industries, labor markets, demographics, and educational institutions. Nearly 4,000 workforce, higher education, and economic development professionals use EMSI’s tools for data-driven strategic planning.

empyra

Exhibitor: Shanthi Subramanyam

Address: 20 Federal Plaza,

Youngstown, OH 44503

Phone: 330-744-5570; Fax: 866-353-6421

E-mail: ssubramanyam@empyra.com

Web address: www.empyra.com

Description: empyra OneFlow is the smart Solution for Workforce Development, automating and enabling jobseekers, employers, partners and staff to work in one seamless system. OneFlow is offered as a service and is easy to get started with. OneFlow has rules already built in to determine eligibility for Federal Programs, and we can add your own local programs and rules. OneFlow saves time, reduces paperwork, improves outcomes and provides the visibility you need to make effective decisions. Join the OneFlow smart network today and make your workforce area a smart, collaborative network! With flexibility at your local level, while providing required reporting for the state level, OneFlow makes it easy. OneFlow’s flexible rules engine provides the infrastructure you need – it is designed for change. Stop at the exhibits and see how empyra OneFlow can work for you! (www.myoneflow.com)
Geographic Solutions, Inc.

Exhibitor: Tim Duffy

Address: 1001 Omaha Circle, Palm Harbor, FL 34683

Phone: 727-786-7955; Fax: 727-786-5871

E-mail: TDuffy@geosolinc.com

Web address: www.geographicsolutions.com

Description: Geographic Solutions is the nation’s leading provider of software for the workforce development, industry. Our virtual workforce solutions provide services to individuals, employers, providers and staff for workforce agencies in more than 30 states. Our solutions include WIA, WP, TAA, & WTP Case Management, Labor Exchange, Client Tracking, Job Spidering and the Individual Fund Tracking just to name a few.

Huckstep & Associates, LLC

Exhibitor: Jeannie Huckstep

Address: 3734 South Ave, Ste E, Springfield, MO 60587

Phone: 417-889-8991; Fax: 417-889-8694

E-mail: phowell@huckstep.com

Web address: www.huckstep.com

Description: Huckstep & Associates LLC, a Select Partner with Sage Software, has significant expertise with the Sage Software ABRA Human Resource system and Sage Software MIP Fund Accounting products. Based in Springfield, Missouri, we have a long history of providing software solutions to an extensive client base throughout the Midwest region.

JobShop, Inc.

Exhibitor: Sherry Pearson

Address: P.O. Box 654, Shacklefords, VA 23156

Phone: 888-562-5480; Fax: 804-785-2473

E-mail: sherry@jobshopinc.com

Web address: www.jobshopinc.com

Description: JobShop Inc., Publisher of Job Search Guides. Our Classic Youth and Adult Guides have been updated, reformatted and expanded to include internet resources, color, graphics and up-to-the-minute job search information. Spanish Guides are also available. Now in more than 500 One-Stops and career centers across the country. JobShop has been serving the workforce system for over 10 years.

Kuder, Inc.

Exhibitor: John Michael

Address: 302 Visions Pkwy, Adel, IA 50003

Phone: 800-314-8972; Fax: 515-993-5412

E-mail: michaelj@kuder.com

Web address: www.kuder.com

Description: Kuder is the industry’s leading provider of comprehensive, Internet-based educational and career planning tools for all ages. Kuder’s innovative technology combines research-based assessments with portfolio development, educational and occupational exploration, and database management into a customizable, Internet-based system. Kuder also offers an online curriculum series and professional development training.

MuRF Systems

Exhibitor: Jody Holland

Address: 7702 Progress Drive, Amarillo, TX 79119

Phone: 806-355-5567; Fax: 806-355-5567

E-mail: jody@murfsystems.com

Web address: www.murfsystems.com

Description: MuRF Systems has developed three (3) training series to help improve the success of individuals and organizations. The Youth Leadership program, Learning-2-Lead, prepares both mentors and youth for the workforce. Buddy-2-Boss and Boss-2-Leader make individuals workforce and promotion ready. Our assessments, surveys, and evaluations provide a solution based approach to career readiness, personal development, and organizational success.

National Workforce Institute

Exhibitor: John Carter

Address: 3401 Louisiana St., Suite 155,

Houston, TX 77002

Phone: 248-269-0846; Fax: 248-269-0809

E-mail: jcarter@nationalworkforceinstitute.org

Web address: www.nationalworkforceinstitute.org

Description: The National Workforce Institute is dedicated to improving the performance of workforce professionals. The Institute uses a competency based system that provides developmental feedback to workforce professionals and allows workforce organizations to focus their training and development resources on the areas of greatest need. NWI offers employee assessment tools, workforce consulting,

customized training and robust certification.

Profiles International, Inc.

Exhibitor: L. Michele Martin

Address: 5205 Lake Shore Drive, Waco, TX 76710

Phone: 254-640-1888; Fax: 254-751-1739

E-mail: michele.martin@profilesmail.com

Web address: www.yourjobfit.com

Description: Profiles International advises JobFit™, a turn-key workforce intelligence system that automatically uncovers and matches transferable skills (ex: Dislocated Workers) and needs. An unlimited use agreement lets economic developers build sectors and attract and retain business, and workforce providers assess, counsel and refer job seekers into those sectors and businesses.

The Work Suite

Exhibitor: John Reeves

Address: 2346 235th Street, Fairfield, IA 52556

Phone: 800-421-1342

E-mail: john@theworksuite.com

Web address: www.theworksuite.com

Description: The Work Suite will be featuring three assessment and training systems that can be implemented quickly with minimal staff training... CareerScope: a powerful, yet easy-to-use career assessment and reporting system requiring only a fourth-grade reading level, less than an hour to take, and is self-administered/self-timed on the computer. Job and career recommendations are immediately available. SISTEM: an employability skills training program that includes interactive computer hardware and over 65 courses delivered through an engaging group-based training platform or as self-paced e-learning. Individual soft skills and job competencies are automatically documented. MySimBiz: an internet-based business simulation program designed to provide individuals with real-world work activities while starting and managing a retail business – includes instruction on relevant computer software applications as needed.

UMOS National Farmworker Jobs Program

Exhibitor: Mary Kay Vochatzer and Anita Franson

Address: 1218 S. Noland Road,

Independence, MO 64014

Phone: 816-377-3709; Fax: 816-836-7330

E-mail: mary.vochatzer@umos.org

Web address: www.umos.org

WIA 167-National Farmworker Jobs Program in Missouri Employment and Training

U.S. Department of Labor/Office of Apprenticeship

Exhibitor: Linda Trued

Address: 2300 Main Street, Suite 1060,

Kansas City, MO 64108

Phone: 816-502-9095; Fax: 806-502-9091

E-mail: trued.linda@dol.gov

Web address: www.dol.gov/oa

Description: Registered Apprenticeships are formalized, structured training programs that combine paid on-the-job learning with related technical, theoretical instruction in a skilled occupation. These programs promote partnerships with the public workforce system, business and industry, education, and economic development, all working together to address the skills needed by today’s workforce. Registered Apprenticeships are funded mainly by sponsors, which can be individual employers, employer/ industry associations, or Joint Apprenticeship Training Committees that partner organized labor with employers. Today, over 29,000 program sponsors representing approximately 250,000 employers invested an estimated $2 billion in training for more than 468,000 apprentices. Please check out our booth here at the Heartland or visit us on the web at www.doleta.gov/oa.

Wonderlic, Inc.

Exhibitors: Diana Jackson and Bradley Olufs

Address: 1795 N. Butterfield Road, Libertyville, IL 60048

Phone: 888-726-7301

E-mail: Diana.jackson@wonderlic.com or Bradley. olufs@wonderlic.com

Web address: www.wonderlic.com

Description: Wonderlic is the recognized leader in development, delivery and support of educational and employment assessments and surveys. We help you link high-quality basic and career skills assessments with effective services to achieve results for your programs and your youth. Wonderlic is committed to providing workforce development professionals like you with solutions for Workforce Investment Act (WIA) youth assessment and tracking needs. We provide you the solutions that reduce your ongoing workload, from intake to follow up – maximizing your valuable time spent helping youth succeed.

