[image: image1.jpg]. Heartland Conference 201 o
Reemployment Strategies for the Midwest Recovery

April 7-9, 2010
Hyatt Regency Chicago, IL

Workshop Descriptions and Keynotes
(as of 3/19/10)

Wednesday, April 7

(Opening Session: 1:15 – 3:00 pm)

Update on the Recovery of Auto Communities and Workers: Past, Present, and Future
Ed Montgomery, Director of Recovery for Auto Communities and Workers. Ed Montgomery, Director of Recovery for Auto Communities and Workers, will be talking about efforts the administration has made to assist the Auto Industry and how those efforts are having an impact on many of our communities.
When is the Midwest going to Recover?
Keynote: Dr. Paul Harrington, Associate Director, Center for Labor Market Studies, Northeastern University
(Workshop Session A: 3:30 – 5:00 pm)

A1 National Emergency Grants - The Art and Science of Application and Project Management
National Emergency Grants assist states and local areas in temporary expansion of service capacity to workers impacted by significant lay-off events. This workshop will feature an overview of qualifying events, application types and requirements, and an in depth understanding of application design, project management, grant modifications, and reporting. Presenters include National and Regional Office staff who are directly involved in the application and ETA grant management processes.
Presenter:

Linda Ortolano, USDOL-ETA Region 5 NEG Coordinator
Kim Powell, USDOL-Eta, Office of National Response

A2 Preparing Targeted Populations for Self-Employment
Self-employment is often overlooked as a career path for unemployed, underemployed or displaced workers. Communities are implementing strategies to introduce entrepreneurship as a career option and to train targeted populations to start new ventures. This session will provide practical program tools from two methods being implemented in two seperate communities: How to host an event to promote entrepreneurship as a viable occupation and; How to provide a structured entrepreneurship training program that delivers outstanding results.
Presenter(s):

Gina Harper, Training Coordinator/Incubator Manager, Center for Innovation and Entrepreneurship

Nancy Bowen, Economic Development Director, OSU Extension Educator, Van Wert County, Ohio

Dr. James Stapleton, Executive Director, Center for Innovation and Entrepreneurship
A3 Expanding Opportunities for Mature Jobseekers through Innovative Partnerships
Mature Services,Inc. and Easter Seals, Inc. are both DOL grantees providing employment and training services for mature job seekers with funding from WIA, SCSEP and fee for services. Our panel will present the following strategies that improve customer relationships and expand opportunities:

• Use of employer and participant advisory boards to provide direct involvement and feedback on the administration, service delivery and employer needs;

• Use of LinkedIn to promote an open exchange of ideas, job opportunities, networking and peer-to- peer collaboration;

• Use of a call center lab to solicitict feedback from employers on hiring needs, training requirements and to develop interest in services available to employers.
Presenter(s):

Paul Magnus, Vice President for Workforce Development, Mature Services, Inc.

Carol Salter, AVP Workforce Development National Director SCSEP, Easter Seals

Donald Zirkle, Training and Placement Manager, Mature Services, Inc.

Kathleen McLaughlin; Marketing and Communications Manager, Mature Services, Inc.
Natalie Goforth, Staff Development Manager, Mature Services, Inc.
A4 Industry Competency Models: Aligning Skills to Demand
In rapidly changing fields where knowledge of in-demand skill requirements can enable targeted training, developing industry-relevant curriculum and better career and information is needed for jobseekers and workforce practitioners. Research conducted in Missouri identifies in-demand competencies within the state's targeted industry clusters. The models have served as a map for education/training providers and workforce developers to align training to meet industry demand.
Presenter:

Mary Bruton, Workforce Analysis Manager, Missouri Dept. of Economic Development, Missouri Economic Research and Information Center
A5 Training the Healthcare Workforce for the Boomer Crisis
America needs more than 1 million direct care workers over the next decade to meet the long-term care needs of our aging and disabled population. To attract and sustain a high quality workforce, innovative approaches to improving wages, benefits, training and the status of the jobs will be crucial. Flexible apprenticeship initiatives, such as Northwest Michigan Council of Governments, that incorporate regional collaborations and training delivery, as well as funding and technical assistance for employers, are pioneering successful strategies.
Presenter(s):

Jean Peters, Coordinator, NW Michigan Council of Governments Healthcare RSA

Maureen Sheahan, Training & Organizational Development Specialist, PHI

Stan Blazek, Federal Project Officer, USDOL-ETA Region 5, Facilitator
A6 The Energy Link
This session will focus on the development of energy curriculum, career development certificates and an associate of applied science degree in energy concentrations and the statewide partnership developed among the Indiana Energy Consortium. Lessons learned in shared development, implementation and governance will prepare the audience to develop their own energy curriculum for their respective organization and improve customer service and performance.
Presenter:

Levorn Mackins, Project Director, High Growth Job Training Initiative-Energy, Ivy Tech Community College
Thursday, April 8

(Workshop Session B: 8:30 – 10:00 am)

B1 Super Session Understanding the Challenges and Charting a Path Forward for the Midwest
The Employment and Training Administration has a long history of promoting entrepreneurship as a viable option for public workforce system clients who wish to create their own job. Currently, many tools exist under the public workforce system to promote small business creation and development. This session will describe some of the best practices and lessons learned from past ETA entrepreneurship efforts and showcase examples of how entrepreneurship successfully is marrying workforce and economic development for the benefit of public workforce system clients.
Presenter(s):

Dr. Peter Creticos, President and Executive Director, Institute for Work and the Economy

Geoffrey J.D. Hewings, Ph.D.; Director, Regional Economics Applications Laboratory, University of Illinois

Graham Toft, Ph.D.; President, GrowthEconomics, Inc.
B2 Self-Employment Lessons from the Public Workforce System
This engaging presentation will describe how the Job Corps Program is helping youth gain the training they need to be competitive in current and future job markets by using employer and college partnerships. Come learn from students and staff how partnerships are helping youth gain critical skills in both the workplace and in college as well as what helps these partnerships work more effectively.
Presenter(s):

Jonathan A. Simonetta, Workforce Analyst, Employment and Training Administration/U.S.Department of Labor

Dr. Hugh Carrington, Project Manager – Project GATE II, IMPAQ International, LLC

Horace Robertson, Secretary-Treasurer, Consortium for Entrepreneurs
B3 Employer and College Partnerships: Yielding Occupational Dividends for Youth
This engaging presentation will describe how the Job Corps Program is helping youth gain the training they need to be competitive in current and future job markets by using employer and college partnerships. Come learn from students and staff how partnerships are helping youth gain critical skills in both the workplace and in college as well as what helps these partnerships work more effectively.
Presenter(s):

Stephen MacDonald, Policy Analyst, Management & Training Corporation

Neli Garcia, Advanced Career Training, Chicago Job Corps Center

Kevin Fineran, Center Director, Denison Job Corps Center
Lorraine Cochran, Student, chicago Job Corps

Maria Talis, Employment Security Field Office Supervisor, Illinois Department of Employment Security
B4 Forming Partnerships in a Green World
With the introduction of green job investments across the region, workforce investment boards and their partners have been charged with redefining existing partnerships and forming new ones. This session will provide an overview of DOLETA green investments in the region and will provide the audience with knowledge that will allow them to form partnerships among education, workforce and green industry to improve customer service and performance. Three DOLETA Grren Job Initiative grantees will discuss innovative ways to forge new relationships and identify challenges and successes in green job training.
Presenter(s):

Danielle Pleas, Federal Project Officer, USDOL-ETA Region 5

Sean Hayden, Senior Program Specialist, Institute for Career Development

Mollie Dowling, Senior Program Manager, OAI, Inc.

Brian Fitzgerald, Chief Operating Officer, YouthBuild McClean County
B5 OJT Made Simple(r)
There is a renewed interest in using on-the-job training (OJT) as one component of a reemployment service strategy that can benefit both the job seeker and employer. Whether you are interested in starting an OJT program for the first time, or are looking for ways to simplify your current OJT processes, you will come away from this session with new ideas and model practices that our presenters have developed to make OJT work better for them and for employers. Amy Deem from the State of Missouri, and Jesse Aronson from Worksystems Inc. in Portland, Oregon, will demonstate how they have reinvented their OJT procedures at the state and local level, respectively. Cheryl Svee from Region 5 ETA will discuss how the OJT waivers that ETA has approved can provide additional flexibility in your design of an OJT strategy that will appeal to employers. Together they will provide very practical suggestions for jump starting your OJT program.
Presenter(s):

Amy Deem, Assistant Director, Missouri Department of Economic Development, Division of Workforce Development

Jesse Aronson, Project Manager, Worksystems Inc., Portland, OR

Cheryl Svee, Federal Project Officer, USDOL- ETA Region 5, Moderator

(Workshop Session C 10:30 am – 12:00 pm)

C1 Rapid Response: Connecting To Rapid Reemployment
The mission of Rapid Response is to provide timely, high-quality service interventions for workers who lose their jobs as a result of mass layoffs and plant closings. The ultimate goal of all Rapid Response efforts is to minimize the negative economic impact of dislocation upon workers and their families. This workshop will feature ETA Regional and National Subject Matter Experts, and is intended to focus on Rapid Repsonse strategies and methods for efficiently planning and delivering services which will enable dislocated workers to transition to new employment as quickly as possible.
Presenter(s):

Bruce Bernardi, Federal Project Officer, USDOL-ETA Region 5

Ken Messina, USDOL, Office of National Response

Jeff Ryan, USDOL, Office of National Response
C2 Green Construction Corps-Creating Career Development Opportunities
This workshop will provide information on the Green Construction Corps (GCC) program that was successfully launched in 2009 in St. Louis with funding from the ARRAâ€™s Summer Youth Employment Program. GCC is sponsored by St. Louis Carpenters Joint Apprenticeship Program in collaboration with Habitat for Humanity, St. Louis and the Summer Youth Program of the Urban League of Metropolitan St. Louis with funding provided by the St. Louis County Workforce Investment Board. The GCC provides a comprehensive educational and job experience program serving both in-school and out-of-school youth aged 18 to 24. Through this effort St. Louis county youth and young adults are provided skilled pre-apprenticeship and on-the-job training and supervised and paid job experience, with a particular focus on Green Construction Principles and Practices. This effort targets an at-risk in-school and out-of-school youth who meet basic math and reading comprehension standards and are interested in pursuing paid work experience in construction.
The GCC offers participating youth two-weeks of professional construction training (class/shop training) at the Carpenters Joint Apprenticeship and Training Center followed by a minimum of six weeks of on-the-job (OJT) training and employment with Habitat for Humanity, St. Louis; Missouriâ€™s largest Green Builder. In addition, participants are assessed using the WorkKeys assessments leading to a MoCRC certification, receive OSHA certified job safety training, exposure to green building practices both in the shop and on-the-job, and, based on successful completion of the program, up to three (3) college credits from Mineral Area College which they may apply to future post-secondary education.
Presenter(s):

John Gaal, Ed.D, Director of Training & Workforce Development, Carpenters District Council of Greater St. Louis

Brenda Wrench, Chief Operating Officer, Unban League of Greater St. Louis

William McHugh, Construction Manager, Habitat for Humanity- St. Louis
C3 Creative Partnerships & Linkage to Employment
Presentation will focus on lessons from the field with the national Online Work Readiness Assessment (OWRA) tool used for the Reemployment of low-income workers. Attendees will also receive first hand information of how the state of Mississippi utilized their partnerships and leveraged resources between State Workforce and TANF agencies to increase employment and reduce TANF caseloads.
Presenter(s):

Carla Lakes, Federal Project Officer, USDOL- ETARegion 5

Al Fleming, Federal Program Specialist, US Department of Health & Human Services, Administration for Children & Families, Office of Family Assistance

Christina Techico; Manager, ICF International

Barbara Hicks; Director, Office of Customer Operations, Mississippi Department of Employment Security
C4 Collaborative Approaches to Improving the Performance of Regional Workforce Efforts
This interactive session will explore recent collaborative efforts that leveraged public workforce funding to develop previously unavailable training opportunities that both met the needs of regional employers, and enabled displaced workers to embark upon new career paths in emerging fields. The partners’ strategic approach resulted in improved efficiencies and client satisfaction and resulted in the region’s being able to quickly re-skill displaced workers to fulfill significant workforce needs.
Presenter(s):

Donna Hoying, Manager, Advanced Engineering and Manufacturing Solutions, Sinclair Community College

Heath MacAlpine, Assistant Director, Montgomery County Department of Job & Family Services
C5 Ensuring Success for Green Job Training Programs and Participants

This session will provide participants with an overview of green jobs and provide a guide to selecting and implementing effective green job training and education. The speaker will discuss the emerging definition of green jobs and the effect that public policy is expected to have on the growth of particular job categories, as well as the skills and credentials workers need to access these types of jobs. The session will also engage participants in a discussion of effective models for aligning green training and education with the changing workforce needs of local or regional green economies, as well as provide guidelines for designing or selecting the most effective training programs for WIA participants and others.

Presenter:
 Jennifer M. Cleary, Senior Project Manager, John J. Heldrich center for Workforce Development, Rutgers
(Hosted Luncheon: 12:00 – 1:30 pm)

Remarks from our Sponsors
(Workshop Session D: 1:30 – 3:00 pm)

D1 Summer Employment Opportunities 2010 - TANF and ETA Collaboration
The America Recovery and Reinvestment Act (ARRA) of 2009 provided for substantial summer employment opportunities for the workforce investment system. Additional funds have been made available for continued summer employment opportunities through the US. Department of Health and Human Services. Enhance your summer employment program options by including the use of TANF ARRA funds in your planning for this summer's program. Representatives from ETA and HHS discuss how TANF stimulus funds and the One-Stop system can be used to conduct subsidized summer employment opportunities. Presenters will include Regional staff from ETA and HHS along with state and local representatives.
Presenter(s):

Gary Allen, Regional Program Manager Region VII Kansas City, HHS Administration for Children and Families

Steven Krasner, Regional Program Manager Region V Chicago, HHS Administration for Children and Families

Lori Harris, Federal Project officer, USDOL-ETA Region 5

Corey Bulluck, Federal Project Officer, USDOL -ETA Region 5
Representatives from the State of Illinois Workforce and TANF Agencies.

D2 Skillshed Analysis: A Tool for Future Strategies
A Skillshed is the geographic area from which a region pulls its workforce and the skills, education, and experience that the workforce possesses. This workshop will help you understand the importance of identifying these skills by using readily available data sources.
Presenter(s):

Paula Nissen, Public Service Executive, Iowa Workforce Development

Joe Hogue, Labor Market Research Economist, Iowa Workforce Development
D3 A Sustainable Model for Community-Based Strategic Planning
An interactive workshop that will explore Harper College process in developing their new Strategic Plan collaboratively through regional participation. The presenters will highlight leveraging resources and developing linkages with local,state and regional stakeholders. Learning objectives will include creating a shared vision for community prosperity, building consensus and aligning strategic direction among partners and find innovative solutions and alternative pathways toward student success and mid-sill career opportunities. Customer focus and performance are the drivers of this emerging model.
Presenter(s):

Ken Ender, President, Harper College

Richard Maher, President & CEO, Maher & Maher
D4 Earn, Learn, Succeed – Iowa’s Training Initiative
An overview of the apprenticeship initiative in Iowa including ideas on promotion, job placement, labor market analysis, information dissemination, advance of apprenticeships to targeted demographic groups (youth, public assistance recipients, Veterans, dislocated workers, etc.), partner agencies such as Job Corps, Vocational Rehabilitation and community colleges, and Iowans in transition, and an update on the joint Iowa Workforce Development/Office of Apprenticeship website. We will showcase best practices, as well as ideas that were good in theory, but not in practice. All of Iowa’s products, services and practices can be adapted for other states, and we are willing to provide templates and step by step instructions to help other states implement a similar product.
Presenter(s):

Lori Adams, Division Administrator, Iowa Workforce Development

Kerry Koonce, Communications Director, Iowa Workforce Development

Greer Sisson, State Director, Office of Apprenticeship - U.S. Department of Labor
D5 Managing a Disaster National Emergency Grant

As disaster season approaches, this timely refresher will provide state and local project managers with an understanding of the basic elements and application requirements for Disaster NEGs and Disaster Unemployment Assistance. Beyond basics, state and local experts will share their best practices for implementing and managing a project, coordination with federal, state, and local disaster agencies, working with departments of natural resources, participant recruitment, training and supervision, and worksite selection and management. Our panel of project managers will provide you with the skills necessary to rolling out an immediate and effective response to natural disasters.

Presenter(s):

Carol Paulus, TAA/WIA Administrator – Iowa Workforce Development

John Carr, Workforce Program Coordinator, Iowa Workforce Development

Laurie Collins, NEG Program Operator, Putnam Co., Ohio

Dennis Cooper, Deputy Administrator, WIA, Kansas Dept of Commerce

Linda Ortolano, USDOL-ETA Region 5 NEG Coordinator

Steffanie Belmonte, USDOL-ETA Region 5 DUA Coordinator
Exhibit Demo: Best Practices in Blended Manufacturing Learning
Join Bryan Knaack, Director of Business Development for Toolingu.com, as he presents best practices in blended manufacturing learning. He will explore how community colleges and Department of Labor projects are integrating online learning into their manufacturing training initiatives. He will also demonstrate the power of Toolingu.com in implementing these projects.
Presenter:

Bryan Knaack, Director of Business Development, Toolingu.com
Exhibit Demo: PLATO Learning's Workforce Development Online Courseware Solution
For over 45 years, PLATO Learning, Inc. has provided educational courseware for learners of all ages. This workshop will focus on PLATO's Workforce Readiness solution, which features over 4,000 hours of content in reading, writing, mathematics, science, social studies, and life & job skills. With Learning Paths for GED, TABE, Compass, Work Keys, Career Readiness Certificate, and more, PLATO is ideally aligned to meet the needs of your learners and program.
Presenter:

Paul Osen, Account Manager, PLATO Learning
(Workshop Session E: 3:30 – 4:30 pm)

E1 Modeling a New Education
Collaboration between local workforce development centers, employers and Gateway Technical College led to development of a short-term training model based on employer’s needs. Ten Bootcamps for CNC Machine Operators, seven for Welders and two for Machine Repair Technicians have been offered since 2005. Designed for dislocated workers, the training simulates the work environment, provides the opportunity to obtain national skills standards certification and case management provides contingency planning that addresses barriers to successful sustained employment.
Presenter(s):

Deborah Davidson, Vice President, Workforce & Economic Development Division, Gateway Technical College

John Milisauskas, Manager, Kenosha County Job Center
E2 Charting Career Pathways for a New Workforce
This workshop will focus on the use of O*NET's occupational competencies and labor market information to improve planning and decision making in regional development. The information presented can be used to increase the success of connecting workers with jobs, reallocating displaced workers, and supporting targeted industries.
Presenter(s):

Hamilton Galloway, Economist, Economic Modeling Specialists, Inc.

Linda Fowler, Principal, Regionerate
E3 Strategies for Exposing Youth to Careers in High-Demand Occupations
This workshop focuses on the development of work experience for youth in career pathways such as manufacturing, healthcare, information technology and other high growth fields. It will highlight the intake, placement procedures and work readiness components of the Youth Job Centerâ€™s work experience programs. Best practices for career development, determining client and site suitability, and the development of transferable job skills will be discussed. The workshop will also provide information on linkages to apprenticeship, post-secondary and vocational training opportunities.
Presenter(s):

Molly Verble, Out of School Youth Program Coordinator, Youth Job Center of Evanston

Dana Wurzburger, Out of School Youth Career Advisor, Youth Job Center of Evanston

Jordan Burghardt, Employment Outreach Coordinator, Youth Job Center of Evanston
E4 Supporting Participants in Traning through Tough Economic times
This workshop will provide an overview of Needs Related Payments and the emphasis on their use under the Recovery Act. It will highlight sample policies, forms and other resources available to state, local area and front line staff to support the successful provision of Needs Related Payments, and will incorporate real life examples of states and local areas implementing Needs Related Payments and the policies and processes critical to their success.
Presenter(s):

RebekahWoolley, Federal Project Officer, USDOL-ETA Region 5
Jamie Gallie, Rapid Response/TAA Manager, Local Workforce Area #25 - Southern Illinois
Deborah Galloway, Senior Accountant, USDOL-ETA Region V

Janet Rosentreter, TAA Coordinator, Illinois Department of Commerce and Economic Opportunity

E5 Stairway to Success
This workshop will explain the strategy of using Registered Apprenticeship, Job Corps, and other ETA funded activities in conjunction with college credit instruction. This approach gives the worker a more advanced training experience with options to continue on the career ladder. North Central Kansas Technical College (NCKTC) will explain its on-line instructional delivery method for its Health Support Specialist Registered Apprenticeship Program. Job Corps will discuss pathways to accredited college programs.
Presenter(s):

John Matthews, Director of Outreach Education, North Central Kansas Technical College

Stan Blazek, Federal Project Officer, USDOL-ETA, Region 5, Facilitator

Clark Coco, President, North Central Kansas Technical College

Stephen MacDonald, Policy Analyst, Management & Training Corporation
E6 Workforce Research and Data Initiative
In partnership with the Chicago Workforce Investment Counciland policy makers, Chapin Hall formed CWICstats; a research and data initiative that collects, analyzes and disseminates information on the performance of Chicago workforce developemnt programs. CWICstats emerged from Chicago LEADS, an initiative to align workforce and economic development and education to meet the needs of Chicago businesses and residences. CWICstats provides policymakers and funders with reliable data and anlysis on the workforce development system and its outcomes. CWICstats matches administrative program data from partner agencies to wage data to understand resident's work experience before,during and after participating in workforce programs.
Presenter(s):

Evelyn Diaz, CEO, Chicago Workforce Investment Council

Matthew Stagner, Executive Director,Chapin Hall, CWICstats
Friday, April 9

(Workshop Session F: 8:30 – 9:45 am)

F1 The Ripple Effect: Engagement/Leadership Strategies for Serving Challenged Youth
Low educational attainment, limited work experience, previous incarcerations and other challenges represent significant barriers to the work readiness of many youth and young adults. This workshop will discuss strategies for improving the quality and effectiveness of workforce development services delivered to this valuable population. Topics include: Strategies for reviewing/maximizing program design; tips for engaging young adults with professional challenges; and feedback from a young adult who changed his life by embracing his development opportunity.
Presenter(s):

Thomas Major, Jr., Associate Director, Youth & Young Adult Initiatives, Indianapolis Private Industry Council, Inc.

Clint Johnson, President/CEO, Courage to Encourage LLC

Joe'von Beverly, Encouragement Specialist, Courage to Encourage LLC

E2 Transitioning Offenders to Today's Workforce
Learn about key strategies deployed in Iowa that launched a successful Reentry Program. Partnerships between Iowa’s Department of Corrections along with Iowa Workforce Development were established to prepare offenders for transition from incarceration to employment. The partnership ensures offenders receive labor market information, skill requirements, and overcoming obstacles in their employment search. Learn how these agencies worked cooperatively to engage the employer community and provide assessment, skills upgrading and transitional preparation to offenders reentering the workforce.
Presenter(s):

Renee Miller, Bureau Chief - Field Operations, Iowa Workforce Development

Jerry Bartruff, Deputy Director of Offender Services, Iowa Department of Corrections

Brenda Tart, Workforce Advisor - Reentry, Iowa Workforce Development

Stan Blazek, Federal Project Officer, USDOL-ETA Region 5, Facilitator
F3 Building Service Bridges for UI Claimants
The transition from in-person unemployment insurance (UI) claims processing to remote processing resulted in the unintended disconnection of UI claimants from the One-Stop System. This workshop will highlight the efforts of two states that have developed innovative strategies through the Reemployment Service (RES), Reemployment Eligibility Assessment (REA) and Worker Profiling Reemployment Service (WPRS) initiatives to re-connect claimants to One-Stops and Labor Exchange, and integrate state and local services to help UI claimants find new employment or skills training. Topics covered will include: changes in state policy and procedures; how UI claimants bridge the gap between the initial claims and connect to the One-Stop System; the types of services provided by One-Stops; program outcomes, and; the internal staffing and hiring processes necessary to service UI claimants effectively with scarce resources.
Presenter(s):

Brian Solomon, Bureau Director, Wisconsin Job Service

Jim Wrobleski, Director, Job Services Field Operations, MN DEED

Adriana Lopez, USDOL ETA, Washington DC, Facilitator
F4 The Last Truck: The Closing of a GM Plant
The inside story of the last days of a General Motors plant in Moraine, Ohio, as lived by the people who worked the line. In this session, you will see the Oscar nominated Film and find out how Montgomery County, Ohio was impacted and responded.
Presenter:

Lucious Plant, Workforce Development Administrator, Montgomery County Job Center

(Closing Session: 9:45 – 11:30 am)

 New Playing Field: Expectations for a 21st Century Workforce System
The workforce system must address major shifts in the economy brought on by globalization, technology, and demographic change. These shifts have led to growing insecurity in the middle class and a widening gap between the highest and lowest paid workers. How should state and local boards respond? And how might politicians try to reset the playing field in light of these changes? Join a discussion on changing forces in workforce policy and implications for state/local systems.
Presenter(s):

Robert Knight, Managing Director, Arbor Care Workforce Institute

Bonnie Elsey, Director, Minnesota Dept. of Employment & Economic Development, Workforce Development Division
