

KENTUCKY WORK READY COMMUNITIES

11/18/2010

Kentucky Workforce Investment Board Report, by THINKING MEDIA

Work Ready Communities

To provide business and industry with the assurance of the availability of [a skilled workforce], the Kentucky Workforce Investment Board proposes the certification of counties as “work-ready.”

- Increases communication and **collaboration** between workforce boards, economic development agencies, technical, secondary and post-secondary educators, and elected officials
- Encourages an **increase in the number of postsecondary and work-ready high school graduates**
- **Recognizes educational options**, including technical education, two-year and four-year college, apprenticeships and specialty training to younger students
- Increases **awareness of educational and skills requirements** for high-demand jobs, as well as those in emerging industries
- **Reinforces the concept of life-long learning** as a norm in the 21st century

Steering Committee

- Crystal Gibson - Vice President, Public Affairs, Citigroup (Project Champion)
- Robert Curry - Executive Director, Bluegrass Skills Corporation, Cabinet for Economic Development
- Deborah Anderson - Director, Department of Education, Division of Career & Technical Education
- Mike Mangeot - President/CEO Kentucky Association for Economic Development
- Brian Roy - Deputy Director, Kentucky Association of Counties
- Donna Davis - Director, Workforce Solutions, Kentucky Community & Technical College System
- Lori Collins - Associate Director, Business Services, Bluegrass Workforce Investment Area
- Tom West - Executive Director, Kentucky Workforce Investment Board (Project Manager)
- Jason Slone - Regional Program Manager, Morehead One-Stop Career Center (Deputy Project Manager)

About Thinking Media

- Experience – 100+ years
- Staff – from all sectors
- Products and Services
- National Presence and Partnerships
- Clients

ACT[™]

WorkKeys[®]

National CRC Advocates
SKILL UP AMERICA'S WORKFORCE

KeyTrain[®]

 The Career Readiness Institute

CAREER READY 101[®]

Work Ready Community Programs

Georgia

- 66 of 159 counties
- Simple Criteria
 - Graduation Rate
 - Work Ready Certificates
 - Community Commitment

Work Ready Community Programs

Oklahoma

- 16 of 77 counties
- 38 pending
- Simple Criteria
 - Graduation Rate
 - Work Ready Certificates

Work Ready Community Programs

North Carolina

- Pilot
- Based on GA and OK
- Complex Criteria
 - Four Mandatory
 - HS Graduation
 - CRC Attainment
 - Community Commitment
 - Employer Acceptance
 - Must meet 10 total

Indicator	Threshold
<i>Workforce Employability</i>	
CRC rate	25
High school graduation rate	80
% of workforce with high school diploma	84
% of workforce with occupational credential	90
% of workforce with two-year degrees	10
% of workforce with college degrees	20
CRCs in majority of high schools	Yes
CRCs used in remediation programs	Yes
<i>Human Capital Infrastructure</i>	
% employers using CRC for recruitment or training	25
% employers using WorkKeys for promotion	25
Viable entrepreneurship and youth enterprise program	Yes
# apprenticeship positions	20/10%
Attainment of WIA input/output goals	Yes

What is work ready?

11/18/2010

Kentucky Workforce Investment Board Report, by THINKING MEDIA

The Kentucky WRC Program

- Opportunity: Learn from others to create the most effective program to meet Kentucky's goals
- Progress to date:
 - Launch activities
 - Formed Steering Committee and had kickoff meeting
 - Researched and discussed other programs
 - Created an initial list of selection criteria
 - Researched work ready indicators used for site location
 - Rated criteria and proposed final list

Work Ready Criteria Discussion

11/18/2010

Kentucky Workforce Investment Board Report, by THINKING MEDIA