

OLYMPIC WORKFORCE DEVELOPMENT COUNCIL

Serving Clallam, Jefferson, and Kitsap Counties

Executive OWDC MEETING

Wednesday, January 17, 2018
10:00 a.m. – 12:30 p.m.
Location: Go-to-Meeting

A G E N D A

1. Welcome
2. Call to Order
3. Approval of Agenda
4. Approval of Meeting Minutes from October 18, 2018 (Attachment 4.1)

UPDATES

5. New Member Welcome
6. Construction Sector Partnership
7. Public Sector Workforce Initiative Planning
8. Contracts / Budget Reporting
9. Quarterly Data (Attachment 9.1)

Discussion and Input Requested

10. Maritime Sector UBI TAP Grant
11. Revitalization of Apprenticeship Programs
12. Draft Performance Report (Attachment 12.1)
13. Agenda Items for Feb. 13th OWDC Meeting for Fort Worden
14. Agenda Themes Discussion
15. Updated Roster (Attachment 15.1)

Next Meeting: Wednesday, April 18, 2018, Port Townsend

Location: TBA

EXECUTIVE COMMITTEE

CHAIR
JULIE TAPPERO, President
West Sound Work Force

VICE CHAIR
ASCHLEE DRESCHER,
Haselwood Autoplex

MONICA BLACKWOOD, Dir. Of Administration
Rice Fergus Miller

DAVID WUNDERLIN, Executive Director
Kitsap Community Resources

MARGARET HESS, Kitsap Administrator
Washington State Employment Security Dept.

DAVID MCMAHAN, Secretary/Treasurer
Olympic Labor Council

ALLISON PLUTE, HR Director
Jamestown S'Klallam Tribe and
7 Cedars Resort

JOHN POWERS, Executive Director
Kitsap Economic Development Alliance

COUNCIL MEMBERS

MATT WHEELUS, Chief Operating Officer
Harrison Hospital

RANDY COLSON, Manager
General Dynamics

KELLY FOX, President
Angeles Millwork

ASCHLEE DRESCHER, Human Resources
Haselwood Auto Group

DOUG SELLON, Executive Director
Clallam County Economic Development Council

KEVIN GAIACCI, General Manager
Clallam Transit System

ROBIN HAKE, HR Director
City of Port Townsend

DAVID HANKINSON, Supervisor
Division of Vocational Rehabilitation

JULIE HATCH, Branch Manager
Sound Community Bank

LISA HEAMAN, Principal
West Hills S.T.E.M. Academy

MARILYN HOPPEN, SVP Human Resources
Kitsap Bank

BRIAN KUH, Deputy Director
Team Jefferson

GINA LINDAL, Administrator
CSO, DSHS

GREG LYNCH, Superintendent
Olympic Edu. Service Dist. #114 Clallam, Jefferson
and Kitsap Counties

TBD
Olympic College

CHUCK MOE,
Local 252 Kitsap County

LUKE ROBINS, PhD, President
Peninsula College

FELIX VICINO, Human Resources Mgr.
Port Townsend Paper Corporation

BOB ZINDEL, President
Olympic Labor Council

**OLYMPIC WORKFORCE DEVELOPMENT COUNCIL (OWDC)
EXECUTIVE COMMITTEE SUMMARY
October 18, 2017**

ATTENDANCE: Julie Tappero, John Powers, Margaret Hess, David McMahan, Allison Plute, Larry Eyer, and Monica Blackwood.

Staff: Elizabeth Court, Doug Washburn, Sarah Oliver and Hannah Shockley.

The Olympic Workforce Development Council's (OWDC) Executive Committee meeting was held on Wednesday, October 18, 2017, at the EDC office, 2409 Jefferson Street, Port Townsend. Julie Tappero called the meeting to order at 10:00 a.m.

APPROVAL OF SUMMARY

The Executive Committee's Meeting Summary and Agenda was approved as follows:

ACTION: David McMahan moved to approve the July 19, 2017 Executive Committee Summary and Agenda as presented. Motion was seconded by Margaret Hess. Motion carried unanimously.

- **Construction Sector Partnership Update** Elizabeth gave the updates as follows; The Construction Sector and OWDC staff are increasing their involvement with the local high schools. Staff are now attending Current Technical Education (CTE) meetings, held by the Great Northwest Groups. Sarah Oliver is attending the CTE for North Kitsap including Poulsbo and Kingston, Elizabeth Court is attending the CTE for Bainbridge, and Mike Robinson is attending CTE for Central Kitsap. Elizabeth highlighted the relationship with Sarah Hatfield the CTE Director of South Kitsap who is also an At-Large member of the Olympic Workforce Development Council (OWDC). In Port Angeles and Sequim, staff is working with Brandino Gibson who is running for School Board and is very involved and also connected with John Paul who is a Superintendent for Port Townsend. John Paul is also involved in the Maritime grant. Also included, is Patrice Varela-Daylo, Employment Security staff who was asked to be on the CTE group in Port Townsend. OWDC staff are gaining education on what the schools are doing regarding the trades, including one Tiny Home build with leadership from Commissioner Garrido. Further, Elizabeth touched on the memberships with the Home Owner's Associations and their offer to have the OWDC include information in their Newsletters, which Elizabeth states they have not taken advantage of, but they have plans and material to use in the near future. Elizabeth explained, that the plan is to have a write up done that includes the connection between the Home Owner's Association and the high schools as a topic for the Newsletter. Finally, staff will continue quarterly meetings to discuss sector work. The next meeting will be held on November 16th. Elizabeth will be asking for

further feedback from the HOA's regarding moving forward. Discussion was held by the Board on both reaching out and involving women in the Construction Sector. Dave McMahan further asked that defining the Construction Sector be clarified as the residential home build sector. Larry Eyer debated limiting the focus to residential as there are other types of construction needs, using public and government funds for commercial builds including schools and Fire Departments as examples. John Powers announced the January meeting to be held last Thursday of the month at the Clearwater Conference center; Shine light on Housing. Elizabeth concluded with keeping the focus on stability during economic cycles.

- **Healthcare Sector Partnership** Sarah Oliver discussed the recent survey that was sent out to OWDC member's, asking for the areas they felt should gain the focus for the Healthcare Sector. She included the importance of having both employers and employees involved to develop the career pathways. David McMahan encouraged participation with the Olympic Community of Health (OCH). The Board discussed extending the survey to the Olympic Community of Health (OCH). Elizabeth stated, that in general, Behavioral Health was the primary response given for the area of interest according to the survey thus far, however, final numbers were not available yet. Allison Plute highlighted frontline medical assistant and RN needs, including that she agrees behavioral health is apparent in the community but for clinics and hospitals, medical staff is more important. Julie Tappero agreed that there needed to be more clarity on what the greatest demand and challenges really are. Allison concluded, that the availability to get into the medical field poses barriers. She questioned how many students were actually-admitted to sufficiently supply the demand, pointing out that people are interested but not admitted. Allison Plute also included the availability of affordable housing poses another barrier. Doug Washburn mentioned reviewing past data compiled by the OCH, regarding their perception of the greatest need, comparing prior verses now.
- **Public Sector Partnership** Elizabeth announced that based on Julie Tappero's suggestions they have joined the Society of Human Resources Management a Public-Sector meeting was held in Port Gamble. The meetings have continued to take place on the third Thursday of each month. Currently, the HRM team is focused on creating a career map designed to highlight career pathways for public sector jobs. There are plans to have a career day at local colleges in March, to get people involved and excited about the public sector as a career path.
- **Contracts/ Budget Reporting** Sarah Oliver spoke about the status of operations under existing WIOA contracts. She and Elizabeth are working on revisions with existing contracts. Place holders are in place to allow subcontractors the ability to continue

services uninterrupted. She further spoke about the Rapid Response Grant which allows additional training for staff, it will also include availability to pilot a Customer Relations Model (CRM) application, with goals of service outreach enhancement.

- **Maritime Sector UBI TAP Grant** Elizabeth Court addressed the status of the Maritime contract. It is in the routing process and has passed through the commissioner's office. The contract will be moving on to the Southwest Maritime Center. Registration will begin once the routing process has completed. She stated the Pierce county partners are on Board with a 190 people to be signed up as the goal.
- **Recruiting Olympic Consortium Council Members** Julie Tappero announced the new recruits for the OWDC Council. These nominations included; Anna Winney, Director of Human Resources and Organizational Design for Martha and Mary, Anna Reyes Potts, General Manager of Business Development for TMF, Inc.
- **Vacant Vice Chair Position** Elizabeth Court announced Deb Howard's resignation from the Olympic Workforce Development Council. Julie Tappero nominated Jeff Cartwright, Director of Human Resources for Kitsap Transit who will be taking Deb Howard's spot. Elizabeth included adding to the bylaws, in the future, the requirement to have a transportation representation from surrounding counties on the Council. Julie Tappero discussed her recommendation to have Aschlee Drescher be elected as the Vice Chair. Election to be formally held in November.
- **Career and Technical Education Advisory Boards** Covered earlier in the meeting under the Construction Sector announcement.
- **Workforce Training Board Targets** Elizabeth Court talked about Eleni Papadakis who runs the Workforce Training Boards and the Synopsis Elizabeth will compile based on their vision, which she will send out to the Board later.
- **Performance Report (Handout)** Performance Report was reviewed. Margaret Hess discussed the goals of staying on target with serving the customer, without having to turn anyone away. She discussed realistic enrollment and challenges of last year with required classes being unavailable. Now there is opportunity to extend timeframes of completion. This is giving individuals more confidence and encouraging some to continue forward to pursue and obtain degrees. She included that more individuals will be served with the availability to keep them on track and see them through the program. She further recapped on the Trade Act and the first layer of petitions and certifications for 155 people. She continued with explanation on the second petition that was just approved from a second layer with 26 extra petitions. There is a partnership with Pac

Mountain and this is part of the rapid response outreach, including a supplement income for participants. Larry gave a summary on the Community Jobs Contract for those on TANF.

- **Agenda Items for November. 14th OWDC Meeting at Kiana Lodge**
Veteran's Day focus including discussion of YES Vets, DVOP, and Veterans in the labor force.
- **Agenda Themes Discussion** OWDC Staff have decided upon using themes as guides for topic discussion, for the future Olympic Workforce Development Council meetings. Given that November 11th is Veteran's Day, the November 14th meeting will be focused on Veteran's labor force issues. Two speakers will include; Greg Mercer who is the Federal Veteran's Affairs representative and Sam Mitchell from Employment Security Department (ESD). An unemployment veteran's presentation will take place as well. For the 14th of February, the focus will be centered on inclusiveness. For the month of May, staff are considering technology in the Workforce.
- **MOU's** Sarah Oliver announced a 40% completion of signed and returned MOU's. She explained the elements she and Elizabeth have been diligently working through, to solidify Memorandums of Understanding (MOU's) that reflect state required guidelines clearly-defined, versus the somewhat lax approach of the past where agreements were in-large verbal understandings. This has been a tedious endeavor; however, Sarah states the participating parties are cooperating and working together with staff to see them completed.
- **ADJOURN**

There being no further business to come before the committee, the meeting was adjourned at 12:20 a.m.

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Service Location

WDA 01 - Olympic

Time Frame

Single-quarter

PY 2017 Q1 (Jul - Sep 2017)

Data prior to the beginning of PY16Q1 (July 1, 2016) is not reflected in this dashboard. Therefore, the first quarter with complete rolling 4-quarter data is PY2016 Q4 (the quarter ending on June 30, 2017).

Total seekers 3,159

- Self served only
- Both types of service
- Staff assisted only

All seekers served

Self-service customers	2,196
Staff-assisted customers	1,468

Self served only	53.53%	1,691
Both types of service	15.99%	505
Staff assisted only	30.48%	963

New to WorkSource?

New	38.81%	1,226
Returning	61.19%	1,933

WorkSourceWA job applicants

Seekers with job applications	927
-------------------------------	-----

Staff assisted seekers served by service type*

*Information only and support services do not trigger or extend participation.

Staff assisted seekers by cohort

Seekers served by program enrollment

Staff-assisted seeker counts by service location, regardless of enrollment location

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Location

State

Time Frame

Single-quarter

PY 2017 Q1 (Jul - Sep 2017)

Employers using WorkSource

Employers	4,934
Job orders	62,010

Employers receiving staff-assisted services	1,562
---	-------

Top 5 jobs in demand

Number of job postings by 3-digit ONET

Top 5 industry sectors posting jobs

Number of job postings by 2-digit NAICS

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Location

State

Program

- ☐ All Title I participants
- ☐ WIOA Adult
- ☐ WIOA Dislocated Worker
- ☐ WIOA Youth
- ☐ Wagner Peyser
- ☒ All WorkSource customers

These exit proxies are intended to help track potential WorkSource outcomes, are not intended to replace official federal outcomes, and may not accurately reproduce official federal outcomes.

Exits

WA state: All WorkSource customers

Employments: select an outcome measure*

All exit quarters, 2 Q after exit

* Low exiter and employment counts are suppressed to protect confidentiality. If the number of exiters or employments meets suppression conditions, the value will appear as "0".

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Dashboard Page

- ☒ Seekers Served
- ☐ Employer Indicators
- ☐ Exits & Wages

Dashboard Section

Total job seekers

WorkSource Services Catalog:

<http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSourceServicesCatalog.xlsx>

Total job seekers	The unduplicated total count for all self served and staff assisted job seekers for the selected area and time frame.
-------------------	---

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Service Location

State

Time Frame

Single-quarter

PY 2017 Q1 (Jul - Sep 2017)

Data prior to the beginning of PY16Q1 (July 1, 2016) is not reflected in this dashboard. Therefore, the first quarter with complete rolling 4-quarter data is PY2016 Q4 (the quarter ending on June 30, 2017).

Total seekers 64,355

- Self served only
- Both types of service
- Staff assisted only

All seekers served

Self-service customers	42,868
Staff-assisted customers	33,691

Self served only	47.65%	30,664
Both types of service	18.96%	12,204
Staff assisted only	33.39%	21,487

New to WorkSource?

New	40.60%	26,131
Returning	59.40%	38,224

WorkSourceWA job applicants

Seekers with job applications	18,306
-------------------------------	--------

Staff assisted seekers served by service type*

*Information only and support services do not trigger or extend participation.

Staff assisted seekers by cohort

Seekers served by program enrollment

Staff-assisted seeker counts by service location, regardless of enrollment location

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Location

State

Time Frame

Single-quarter

PY 2017 Q1 (Jul - Sep 2017)

Employers using WorkSource

Employers	4,934
Job orders	62,010
Employers receiving staff-assisted services	1,562

Top 5 jobs in demand

Number of job postings by 3-digit ONET

Top 5 industry sectors posting jobs

Number of job postings by 2-digit NAICS

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Location

State

Program

- ☐ All Title I participants
- ☐ WIOA Adult
- ☐ WIOA Dislocated Worker
- ☐ WIOA Youth
- ☐ Wagner Peyser
- ☒ All WorkSource customers

These exit proxies are intended to help track potential WorkSource outcomes, are not intended to replace official federal outcomes, and may not accurately reproduce official federal outcomes.

Exits

WA state: All WorkSource customers

Employments: select an outcome measure*

All exit quarters, 2 Q after exit

* Low exiter and employment counts are suppressed to protect confidentiality. If the number of exiters or employments meets suppression conditions, the value will appear as "0".

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Dashboard Page

- ☒ Seekers Served
- ☐ Employer Indicators
- ☐ Exits & Wages

Dashboard Section

Total job seekers

WorkSource Services Catalog:

<http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSourceServicesCatalog.xlsx>

Total job seekers	The unduplicated total count for all self served and staff assisted job seekers for the selected area and time frame.
-------------------	---

WIOA Performance Report - PY 17 Q2 (July 1, 2017 to December 31, 2017)

WIOA Formula Programs

Olympic Educational Services District				
<u>Kitsap County Youth</u>	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Participants	56	45	124.4%	86
Exits	10	10	100.0%	23
Placed in a Job	9	5	180.0%	18
Placement Rate	90%	50%	180.0%	78%
Expenditures*	\$ 161,941		0.0%	\$ 357,963
<u>Clallam County Youth</u>				
Participants	30	27	111.1%	47
Exits	5	5	100.0%	13
Placed in a Job	5	3	166.7%	10
Placement Rate	100%	60%	166.7%	77%
Expenditures*	\$ 98,802		0.0%	\$ 201,532
<u>Jefferson County Youth</u>				
Participants	14	10	140.0%	17
Exits	2	2	100.0%	5
Placed in a Job	2	2	100.0%	4
Placement Rate	100%	100%	100.0%	80%
Expenditures*	\$ 30,677		0.0%	\$ 63,628

Kitsap Community Resources				
<u>Kitsap County Adult</u>	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Participants	57	50	114.0%	100
Exits	30	27	111.1%	55
Placed in a Job	25	22	113.6%	44
Placement Rate	83.3%	81.5%	102.3%	80.0%
Expenditures*	\$ 115,848		0.0%	\$ 230,225
<u>Kitsap County Dislocated Worker</u>	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Participants	26	26	100.0%	52
Exits	16	16	100.0%	32
Placed in a Job	14	13	107.7%	26
Placement Rate	87.5%	81.3%	107.7%	81.3%
Expenditures*	\$ 54,327		0.0%	\$ 108,957

Wash State Employment Security Department				
Adults				
<u>Kitsap County Adult</u>	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Participants	49	70	70.0%	110
Exits	26	42	61.9%	66
Placed in a Job	24	36	66.7%	56
Placement Rate	92%	86%	107.7%	85%
Expenditures*	\$ 141,511		0.0%	\$ 285,617
<u>Clallam County Adult</u>				
Participants	60	60	100.0%	80
Exits	23	36	63.9%	48
Placed in a Job	17	31	54.8%	41
Placement Rate	74%	86%	85.8%	85%
Expenditures*	\$ 105,269		0.0%	\$ 205,564
<u>Jefferson County Adult</u>				
Participants	13	14	92.9%	30
Exits	5	8	62.5%	18
Placed in a Job	3	7	42.9%	15
Placement Rate	60%	88%	68.6%	83%
Expenditures*	\$ 45,692		0.0%	\$ 91,386
Dislocated Workers				
<u>Kitsap County DW</u>	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Participants	71	99	71.7%	140
Exits	24	54	44.4%	77
Placed in a Job	21	46	45.7%	65
Placement Rate	88%	85%	102.7%	84%
Expenditures*	\$ 146,147		0.0%	\$ 292,273
<u>Clallam County DW</u>				
Participants	60	63	95.2%	95
Exits	16	33	48.5%	50
Placed in a Job	15	28	53.6%	43
Placement Rate	94%	85%	110.5%	86%
Expenditures*	\$ 113,982		0.0%	\$ 227,962
<u>Jefferson County DW</u>				
Participants	6	8	75.0%	14
Exits	1	5	20.0%	8
Placed in a Job	1	4	25.0%	7
Placement Rate	100%	80%	125.0%	88%
Expenditures*	\$ 42,037		0.0%	\$ 84,113

*PY 17 Q2 expenditures to be provided in this report at the full council meeting on February 13, 2018.

WIOA Performance Report - PY 17 Q1 (July 1, 2017 to September 30, 2017)

Grant Expenditures and Other Programs

Washington State Employment Security Department				
<u>Rapid Response Additional Assistance</u>				
January 1, 2017 - December 31, 2017				
	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Enrollments	18	13	138.5%	17
Exits	8	8	100.0%	17
Placements	8	8	100.0%	12
Expenditures*	\$	42,331	0.0%	\$ 47,736
(contract end date: March 31, 2018)				

Grant Expenditures*				
<u>Title</u>	<u>Spent</u>	<u>Total</u>	<u>% Spent</u>	<u>End Date</u>
FY 2017 Adult	379,613	594,386	63.9%	06/30/18
FY 2017 Dislocated Worker	251,117	494,696	50.8%	06/30/18
FY 2017 Admin Cost Pool	49,745	121,010	41.1%	06/30/18
PY 2016 Youth	509,666	668,917	76.2%	06/30/18
PY 2016 Adult	86,733	86,733	100.0%	06/30/18
PY 2016 Dislocated Worker	92,844	92,844	100.0%	06/30/18
PY 2016 Admin Cost Pool	94,277	94,277	100.0%	06/30/18
Community Jobs	194,493	985,045	19.7%	06/30/18
PY 16 YouthWorks	44,305	81,021	54.7%	06/30/17
Sector Partnership NEG	262,014	321,880	81.4%	04/30/17
Rapid Response - Concentrix	106,042	165,000	64.3%	06/30/17
Rapid Response - Additional	14,086	56,600	24.9%	03/31/18
Rapid Response - Increased Employment	0	206,880	0.0%	06/30/18
FY 2016 Adult	561,968	561,968	100.0%	06/30/17
FY 2016 Dislocated Worker	387,856	387,856	100.0%	06/30/17
FY 2016 Admin Cost Pool	105,504	105,504	100.0%	06/30/17
PY 2015 Youth	524,737	524,737	100.0%	06/30/17
PY 2015 Adult	43,929	43,929	100.0%	06/30/17
PY 2015 Dislocated Worker	90,540	90,540	100.0%	06/30/17
PY 2015 Admin Cost Pool	73,243	73,243	100.0%	06/30/17
Open Grants Total	\$ 3,872,712	\$ 5,757,066	67.3%	

15-Year Totals \$69,344,341 \$75,709,493 90.6%

*PY 17 Q2 expenditures to be provided in this report at the full council meeting on February 13, 2018.

Kitsap Community Resources				
<u>Rapid Response Additional Assistance</u>				
January 1, 2017 - December 31, 2017				
	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Enrollments	6	5	120.0%	5
Exits	4	3	133.3%	5
Placements	3	3	100.0%	\$ 3
Expenditures*	\$	8,864	0.0%	\$ 8,864
(contract end date: March 31, 2018)				
<u>Community Jobs (CJ) WorkFirst Programs</u>				
July 1, 2017 - September 30, 2017				
	<u>Actual</u>	<u>1st Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Enrollments	42	95	44.2%	382
Community Service Offices				
Forks/PA/PT	5			
Bremerton	37			
Expenditures	\$ 187,362	\$ 238,691	78.5%	\$ 954,765
(contract end date: June 30, 2018)				

Olympic Educational Services District				
<u>Youth Works</u>				
August 16, 2016 - December 31, 2017				
	<u>Actual</u>	<u>2nd Qtr Plan</u>	<u>% Plan</u>	<u>Year Plan</u>
Participants	20	18	111.1%	20
Completed	8	3	266.7%	20
Expenditures*	\$	68,921	0.0%	\$ 81,021
(contract end date: March 31, 2018)				

OLYMPIC WORKFORCE DEVELOPMENT COUNCIL

Serving Clallam, Jefferson, and Kitsap Counties

EXECUTIVE COMMITTEE

CHAIR
JULIE TAPPERO, President
West Sound Work Force

VICE CHAIR
Aschlee Drescher
Haselwood Autoplex

MONICA BLACKWOOD, Dir. Of Administration
Rice Fergus Miller

TBD, Executive Director
Kitsap Community Resources

MARGARET HESS, Kitsap Administrator
Washington State Employment Security Dept.

DAVID MCMAHAN, Secretary/Treasurer
Olympic Labor Council

ALLISON PLUTE, HR Director
Jamestown S'Klallam Tribe and
7 Cedars Resort

JOHN POWERS, Executive Director
Kitsap Economic Development Alliance

COUNCIL MEMBERS

MATT WHEELUS, Chief Operating Officer
Harrison Hospital

RANDY COLSON, Manager
General Dynamics

KELLY FOX, President
Angeles Millwork

ASCHLEE DRESCHER, Human Resources
Haselwood Auto Group

DOUG SELLON, Executive Director
Clallam County Economic Development Council

KEVIN GAJACCI, General Manager
Clallam Transit System

ROBIN HAKE, HR Director
City of Port Townsend

DAVID HANKINSON, Supervisor
Division of Vocational Rehabilitation

JULIE HATCH, Branch Manager
Sound Community Bank

LISA HEAMAN, Principal
West Hills S.T.E.M. Academy

MARILYN HOPPEN, SVP Human Resources
Kitsap Bank

BRIAN KUH, Deputy Director
Team Jefferson

GINA LINDAL, Administrator
CSO, DSHS

GREG LYNCH, Superintendent
Olympic Edu. Service Dist. #114 Clallam, Jefferson
and Kitsap Counties

TBD President
Olympic College

CHUCK MOE,
Local 252 Kitsap County

LUKE ROBINS, PhD, President
Peninsula College

FELIX VICINO, Human Resources Mgr.
Port Townsend Paper Corporation

BOB ZINDEL, President
Olympic Labor Council

Executive OWDC MEETING

Wednesday, April 18, 2018

10:00 a.m. – 12:00 p.m.

Location: Port Townsend Chamber Conference Room
2409 Jefferson St B, Port Townsend, WA 98368

A G E N D A

1. Welcome
2. Call to Order
3. Approval of Agenda
4. Approval of Meeting Minutes from January 17, 2018 (Attachment 4.1)

Updates

5. Construction Sector Partnership
6. Public Sector Workforce Event Overview
7. Budget Reporting
8. Quarterly Data (Handout)
9. Maritime Sector UBI TAP Grant

Discussion and Input Requested

10. Healthcare Workforce Overview
11. Apprenticeship Programs (Construction Laborers Tour Information)
12. Draft Performance Report (Handout)
13. Agenda Items for May 8, 2018 OWDC Meeting Sequim
14. Updated Roster (Attachment 14.1)

Next Meeting - Wed 7/11/2018, Via GO-to-MEETING

**OLYMPIC WORKFORCE DEVELOPMENT COUNCIL (OWDC)
EXECUTIVE COMMITTEE SUMMARY
January 17, 2018**

The Olympic Workforce Development Council's (OWDC) Executive Committee meeting was held on Wednesday, January 17, 2017, via Go-to-Meeting. Julie Tappero called the meeting to order at 10:03 a.m.

APPROVAL OF SUMMARY

The Executive Committee's Meeting Summary and Agenda was approved as follows:

ACTION: David McMahan moved to approve the October 18, 2017 Executive Committee Summary and Agenda as presented. Motion was seconded by Sarah Oliver. Motion carried unanimously.

New Member Welcome

- Elizabeth welcomed Aschlee Drescher as the new Vice Chair for the Olympic Workforce Development Council and the newest member to the Executive Board. Larry Eyer announced David Wunderlin as his replacement. Wunderlin will be joining the Olympic Workforce Development Council and Trish Tierney will be his alternate.

Construction Sector Partnership

- Mike announced support for the Home Associations and the involvement in the spring Home Shows. He included the interactive experience they will provide with technology at each show. Registration is complete and the OWDC has a table at each show.
- Elizabeth announced that Theresa Taylor, Executive Director for the Kitsap Builders Alliance is working with the Policeman's Guild, to develop an internship for the Electrician's trade.

Public Sector Partnership

- Mike and Elizabeth are spearheading with Nancy Buonanno Grennan, a spin-off of last year's event. What came from last year's event was the need to hold a hiring event that looks at local government specifically. This year's event will be held on March 28th from 10:00 a.m. - 2:00 p.m. at the Kitsap County Fairgrounds in the President's Hall. There are currently 60 local employers scheduled to be present. Entry fees were kept low at \$40.00 per entity.

The following notes have been edited by Elizabeth Court, Director, Olympic Workforce Development

- Mike will be working on a boot camp where he meets once a month in Poulsbo with HR directors. SHERM presence was discussed.

Healthcare Sector

- Elizabeth gave report, she has been instructed by the Olympic Consortium Board to gather more data. They will be moving forward by working with the Community of Health.

Contracts and Budget Reporting

- Nothing new to report.

Quarterly Data

- Elizabeth covered (attachment 9.1) state data showing 64,355 total job seekers served. The Olympic Workforce Development Area is the second smallest of the Workforce Development Associations. The Efforts to Outcomes system is projected to be replaced and the new system is projected to roll out in 18 months. Margaret Hess explained how work groups are analyzing the needs for the new system.

Maritime Sector UBI TAP Grant

- Elizabeth Court addressed the status of the Maritime contract. She stated that on December 29, 2017 all parties had signed off. Kathy Gross has trained Eileen Johnson on the system. It is projected that \$253,000 of the grant will go to supporting Maritime workers. Also, the Port of Seattle is designing an incubator to support transportation and fisheries innovations and Kitsap is involved.

Revitalization of Apprenticeship Programs

- Sarah Oliver discussed Career Connected Learning. She discussed a mini grant which would allow access to apprenticeships. Using apprenticeship models, Matt King from Fair Start, a nonprofit in Seattle, launched an apprenticeship with 5 new eateries. This program included class room learning and pairing in-house with a one-year apprenticeship. The idea is to increase access to apprenticeships in a new way. The grant is approved by labor and industries and addresses unique barriers.

The following notes have been edited by Elizabeth Court, Director, Olympic Workforce Development

Draft Performance Report

- Elizabeth covered the last quarter report (attachment 12.1) overall, the Olympic Educational Service District is above schedule. Some issues with Employment Security had surfaced along with Efforts to Outcomes and trouble translating information.

Agenda Items for February 13, 2018 OWDC Meeting at Fort Worden

- Elizabeth announced that Carol Padovan, Area 6 Federal Labor and Industries Representative for the region would be visiting for 3 days. She will be at the meeting and will give a brief presentation on WIOA and people with barriers.
- The focus topic of February's meeting will be resiliency in the workplace. Jeff Allen will present on ACES, Joy Lyle from Washington State University will give discussion on at-risk, worth and research into resiliency. Equal Opportunity officer Sarah Oliver will talk about harassment, diversity and transgender in the work place. Cole Medina who was recommended by John Powers will also present on resiliency. Robin Hake will talk about sexual harassment. Ashlee Drescher will give updates on sexual harassment policies that are coming out of California with changes in RCW. Monica Blackwood will discuss how to support staff with wellness, Mental Health and First Aid.

Agenda Themes Discussion

Updated Roster

ADJOURN

There being no further business to come before the committee, the meeting was adjourned at 11:00 a.m.

January 17, 2018

Committee Member	Attendance	Term
Julie Tappero, Chair		6/20/15 - 6/19/18
Aschlee Drescher		2/17/17 – 2/16/20
Monica Blackwood		2/22/16 – 2/21/19
Robin Hake		11/12/17 – 11/20/20
Margaret Hess		3/13/15 – 2/12/18
David McMahan		6/20/15 – 6/19/18
Allison Plute		10/24/17 – 10/24/20
John Powers		11/21/17 – 11/20/20
David Wunderlin		1/12/18 – 6/30/18
Larry Eyer		
Kitsap County Staff		
Elizabeth Court, Director OWDC		
Sarah Oliver, Employment Opportunity Officer		
Mike Robinson, One-Stop		
Doug Washburn, Director HS DEPT		
Hannah Shockley, Recording Secretary		

The following notes have been edited by Elizabeth Court, Director, Olympic Workforce Development

EXECUTIVE COMMITTEE

FELIX VICINO, Human Resources Mgr.
Port Townsend Paper Corporation

VICE CHAIR
ASCHLEE DRESCHER, Human Resources
Haselwood Auto Group

MONICA BLACKWOOD, Dir. Of Administration
West Sound Workforce

MARGARET HESS, Kitsap Administrator
Washington State Employment Security Dept.

DAVID MCMAHAN, Secretary/Treasurer
Olympic Labor Council

ALLISON PLUTE, HR Director
Jamestown S'Klallam Tribe and
7 Cedars Resort

JOHN POWERS, Executive Director
Kitsap Economic Development Alliance

COUNCIL MEMBERS

JEFF CARTWRIGHT, Director of Human Services
Kitsap Transit

KRISTI CARY, Human Resources Manager
Red Lion Hotel

RANDY COLSON, Manager
General Dynamics

KELLY FOX, President
Angeles Millwork

KEVIN GALLACCI, General Manager Clallam Transit
Systems

ROBIN HAKE, HR Director
City of Port Townsend

LEANNE RAINES, Supervisor
Division of Vocational Rehabilitation

JULIE HATCH, Branch Manager
Sound Community Bank

LISA HEAMAN, Principal
West Hills S.T.E.M. Academy

MARILYN HOPPEN, SVP Human Resources
Kitsap Bank

BRIAN KUH, Deputy Director
Team Jefferson

HEIDI LAMPRECHT, Scholarship Advisor and Job
Training Coordinator

GINA LINDAL, Administrator
CSO, DSHS

GREG LYNCH, Superintendent
Olympic Edu. Service Dist. #114 Clallam, Jefferson
and Kitsap Counties

CHUCK MOE, Field Rep
Laborers Union

ANNA REYES POTTS, General Manager of Business
Development TMF Inc.

LUKE ROBINS, PhD, President
Peninsula College

FELIX VICINO, Human Resources Mgr.
Port Townsend Paper Corporation

MATT WHEELUS, Chief Operating Officer
Harrison Hospital

ANNA WINNEY, Director of Human Resources and
Organizational Design Martha and Mary

DAVID WUNDERLIN, Executive Director
Kitsap Community Resources

BOB ZINDEL, President
Olympic Labor Council

OWDC Executive Committee Meeting

Wednesday, July 18, 2018

10:00 a.m. – 12:00 p.m.

Location: Via Go-to-Meeting

<https://global.gotomeeting.com/join/888878069> via computer

Or (872) 240-3311 Access Code: 888-878-069 for call in

A G E N D A

1. Welcome
2. Call to Order
3. Approval of Agenda
4. Approval of Meeting Minutes from April 18, 2018 (Attachment 4.1) **pg. 2**

Updates

5. Young Adult Hiring Event
6. Reentry Work
7. Construction Sector Work
8. Maritime Sector Work – Washington State Ferries
9. Budget Reporting
10. Quarterly Data (Attachment 10.1) **pg. 5**

Discussion and Input Requested

11. Apprenticeship Programs - Construction Laborers Tour Information, etc.
12. Draft Performance Report (emailed prior to call)
13. Agenda Items for Sept 11, 2018 OWDC Meeting - Point Hotel - Kingston
14. Updated Roster (Attachment 14.1) **pg. 10**

Next Meeting - Wed 17/OCT/2018, Port Hadlock

**OLYMPIC WORKFORCE DEVELOPMENT COUNCIL (OWDC)
EXECUTIVE COMMITTEE SUMMARY
April 18, 2018**

ATTENDANCE: John Powers, David McMahan
via phone: Aschlee Drescher and Margaret Hess
Staff: Elizabeth Court, Sarah Oliver and Hannah Shockley.

The Olympic Workforce Development Council's (OWDC) Executive Committee meeting was held on Wednesday, April 18, 2018, at the Port Townsend Chamber Conference Room, 2409 Jefferson St. B, Port Townsend, WA 98368.

APPROVAL OF SUMMARY

The Executive Committee's Meeting Summary and Agenda was approved as follows:

ACTION: David McMahan moved to approve the January 17, 2018 Executive Committee Summary as presented and Agenda with one addition. Motion was seconded by Aschlee Drescher. Motion carried unanimously.

UPDATES

Construction Sector Partnership

- Sarah Oliver has joined the Kitsap Home Builders Scholarship Committee. She announced efforts for small builders to hold hiring events.
- Employment Security Department grant for the jail.
- Jail re-entry program will be working with Construction Trades.
- Youth Builders and Career Technical Education (CTE) continue efforts of involving younger generations.

Public Sector Partnership

- March 28, 2018 Job Fair and Hiring Event, a collaboration between the Olympic Workforce Development Council and Kitsap Public Sector Partnership, to introduce jobseekers and students to career opportunities in the Public and Nonprofit Sectors. Approximately 250 people attended. The Navy hired 9 people and the county received 50 resumes.

Budget Reporting

- N/A

Quarterly Data

- N/A

Maritime Sector UBI TAP Grant

- Elizabeth addressed the status of the Maritime contract. The grant program is currently on hold. The contract modification was not accepted. Senator Patty Murray's office has requested a waiver. Out of the 194 people the grant was designed to cover, all must be WIOA eligible.
- Career and Technical Education's Summer Program will be supported 75% by West Sound Technical Skills Center and 25% by the Maritime Center. The Perkins Grant will cover students who do not qualify under the other programs.

One-Stop Position

- Elizabeth explained how two years prior, the One-Stop contract went out for bid. Nine separate entities could have applied but wording of the contract is believed to have been restrictive. Employment Security applied and received the contract. The Request for Proposal will be updated to reflect; An applicant must have workforce development experience vs. the previous description which states the applicant must have WIOA experience. July 1, 2018 the competitive hiring will open for the One-Stop position.

DISCUSSION AND INPUT

Healthcare Workforce Overview

- Sarah announced that she would be working to move the Healthcare sector forward. She will be reviewing the following;
 - Statewide Pressures and Trends, meeting with Community of Health next week to analyze state trends vs. local pressures
 - Types of care not available
 - What data is already available

Apprenticeship Programs (Construction Laborers Tour Information)

- There will be an invite sent for the Laborers Tour

Draft Performance Report

- N/A

Agenda Items for the Olympic Workforce Development Council on May 8, 2018

- Gig Economy -is an environment where organizations contract with independent workers for short-term engagements and temporary projects. Instead of traditional full-time positions in a specific organization, '**gig**' workers provide their services for one or more employers with flexible **work** arrangements.
- Healthcare

Updated Roster

ADJOURN

There being no further business to come before the committee, the meeting was adjourned at 11:40 a.m.

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Service Location

WDA 01 - Olympic

Time Frame

Single-quarter

PY 2017 Q3 (Jan - Mar 2018)

Data prior to the beginning of PY16Q1 (July 1, 2016) is not reflected in this dashboard. Therefore, the first quarter with complete rolling 4-quarter data is PY2016 Q4 (the quarter ending on June 30, 2017).

Total seekers = 4,181

- Self served only
- Both types of service
- Staff assisted only

All seekers served

Self-service customers	2,822
Staff-assisted customers	2,279

Self served only	45.49%	1,902
Both types of service	22.00%	920
Staff assisted only	32.50%	1,359

New to WorkSource?

New	43.46%	1,817
Returning	56.54%	2,364

WorkSourceWA job applicants

Seekers with job applications	1,006
-------------------------------	-------

Seekers served by program enrollment
Staff-assisted seeker counts by service location, regardless of enrollment location

Staff assisted seekers served by service type*

*Information only and support services do not trigger or extend participation.

Staff assisted seekers by cohort

Data last refreshed: 6/21/2018 10:19:17 PM

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Location

WDA 01 - Olympic

Time Frame

Single-quarter

PY 2017 Q3 (Jan - Mar 2018)

Employers using WorkSource

Employers	4,487
Job orders	61,066

Employers receiving staff-assisted services	2,089
---	-------

Top 5 jobs in demand

Number of job postings by 3-digit ONET

Top 5 industry sectors posting jobs

Number of job postings by 2-digit NAICS

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Location

State

Program

- ☐ All Title I participants
- ☐ WIOA Adult
- ☐ WIOA Dislocated Worker
- ☐ WIOA Youth
- ☐ Wagner Peyser
- ☒ All WorkSource customers

These exit proxies are intended to help track potential WorkSource outcomes, are not intended to replace official federal outcomes, and may not accurately reproduce official federal outcomes.

Exits (by Calendar Year)

WA state: All WorkSource customers

Employments (by Calendar Year): select an outcome measure*

All exit quarters, 2 Q after exit

* Low exiter and employment counts are suppressed to protect confidentiality. If the number of exiters or employments meets suppression conditions, the value will appear as "0".

Washington State

WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Dashboard Page

☒ Seekers Served

☐ Employer Indicators

☐ Exits & Wages

Dashboard Section

Total job seekers

WorkSource Services Catalog: [http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSource%20Ser-](http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSource%20Services%20Catalog%20v3.xlsx)
[vices%20Catalog%20v3.xlsx](http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSource%20Services%20Catalog%20v3.xlsx)

Total job seekers	The unduplicated total count for all self served and staff assisted job seekers for the selected area and time frame.
-------------------	---

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Location

WDA 01 - Olympic

Time Frame

Single-quarter

PY 2017 Q3 (Jan - Mar 2018)

Employers using WorkSource

Employers	296
Job orders	1,494
Employers receiving staff-assisted services	78

Top 5 jobs in demand

Number of job postings by 3-digit ONET

Top 5 industry sectors posting jobs

Number of job postings by 2-digit NAICS

EXECUTIVE COMMITTEE

CHAIR
FELIX VICINO, Human Resources Mgr.
Port Townsend Paper Corporation

VICE CHAIR
ASCHLEE DRESCHER, Human Resources
Haselwood Auto Group

MONICA BLACKWOOD, Dir. Of Administration
West Sound Workforce

MARGARET HESS, Kitsap Administrator
Washington State Employment Security Dept.

DAVID MCMAHAN, Secretary/Treasurer
Olympic Labor Council

ALLISON PLUTE, HR Director
Jamestown S'Klallam Tribe and
7 Cedars Resort

JOHN POWERS, Executive Director
Kitsap Economic Development Alliance

COUNCIL MEMBERS

JEFF CARTWRIGHT, Director of Human Services
Kitsap Transit

KRISTI CARY, Human Resources Manager
Red Lion Hotel

RANDY COLSON, Manager
General Dynamics

KELLY FOX, President
Angeles Millwork

KEVIN GALLACCI, General Manager Clallam Transit
Systems

ROBIN HAKE, HR Director
City of Port Townsend

LEANNE RAINES, Supervisor
Division of Vocational Rehabilitation

JULIE HATCH, Branch Manager
Sound Community Bank

LISA HEAMAN, Principal
West Hills S.T.E.M. Academy

MARILYN HOPPEN, SVP Human Resources
Kitsap Bank

BRIAN KUH, Deputy Director
Team Jefferson

HEIDI LAMPRECHT, Scholarship Advisor and Job
Training Coordinator

GINA LINDAL, Administrator
CSO, DSHS

GREG LYNCH, Superintendent
Olympic Edu. Service Dist. #114 Clallam, Jefferson
and Kitsap Counties

CHUCK MOE, Field Rep
Laborers Union

ANNA REYES POTTS, General Manager of Business
Development TMF Inc.

LUKE ROBINS, PhD, President
Peninsula College

MATT WHEELUS, Chief Operating Officer
Harrison Hospital

ANNA WINNEY, Director of Human Resources and
Organizational Design Martha and Mary

IRMGARD DAVID, Acting Executive Director
Kitsap Community Resources

BOB ZINDEL, President
Olympic Labor Council

OWDC Executive Committee Meeting

Wednesday, October 17, 2018

10:00 a.m. – 12:00 p.m.

Location: 2409 Jefferson Street, Port Townsend WA 98368

AGENDA

1. Welcome
2. Call to Order
3. Approval of Agenda
4. Approval of Meeting Minutes from July 18, 2018 (Attachment 4.1) **pg. 2**

Updates

5. Retail Hiring Event, Reverse Job Fair
6. Reentry Work
7. Sector Work Updates
8. EO Monitoring
9. Performance Report (Handout)
10. Quarterly Data on System Performance (Attachment 10.1) **pg. 5**
11. WorkSource Location and Moves

Discussion and Input Requested

12. Executive Committee Role
13. Agenda Items for November 13, OWDC Meeting – Kiana Lodge – Poulsbo
14. Updated Roster (Handout)

Next Meeting – Wed, 16 January 2019, Via Go To Meeting

**OLYMPIC WORKFORCE DEVELOPMENT COUNCIL (OWDC)
EXECUTIVE COMMITTEE SUMMARY
July 18, 2018**

ATTENDANCE: Felix Vicino, Monica Blackwood, Margaret Hess via phone, David McMahan Staff: Elizabeth Court, Sarah Oliver, Mike Robinson and Hannah Shockley.

The Olympic Workforce Development Council's (OWDC) Executive Committee meeting was held on Wednesday, July 18, 2018, via Go-To-Meetings.

APPROVAL OF SUMMARY

The Executive Committee's Meeting Agenda was approved as follows:

ACTION: Monica Blackwood moved to approve the Agenda as presented. Motion was seconded by Margaret Hess. Motion carried unanimously.

The Executive Committee's Meeting Minutes were approved as follows:

ACTION: Dave McMahan moved to approve the April 18, 2018 Executive Committee Minutes as presented. Motion was seconded by Margaret Hess. Motion carried unanimously.

UPDATES

Young Adult Hiring Event

- Sarah Oliver has been working with Aschlee Drescher on, employer and sector support with money from the Rapid Response grant. They will be holding an event geared to educate employers on bridging the generation gap, retaining employees and marketing. The event is still being planned but is projected to take place in October or November. The expectation is to have approximately 60 employers attend.

Reentry Work

- Mike Robinson discussed the two phases of the program
- Local efforts and community partnerships
 - Jails
 - Port Gamble S'Klallam reentry partnership continues
- Employment Security Department (ESD) reentry platform
 - Department of Corrections release
 - ESD is working towards hiring a dedicated staff member for this program

Construction Sector Work

- Sarah and Jeff Allen have joined the Home Builder's Scholarship Committee and are working towards designing a mentor program
- Recent tour of the Kingston Construction Labors Union with Chuck Moe, OWDC member
- No longer members of the Home Builders Association
- Kelly Fox's skills panel efforts with Peninsula college

Maritime Sector Work – Washington State Ferries

- Elizabeth Court addressed the status of the Maritime contract. The contract has been terminated as of June 15, 2018 and Perkins money has been secured
- Mike Robinson update on hosting the hiring event for the Washington State Ferries. They had a good turnout with skilled tradesmen, welders, carpenters and electricians. There will be another event in the fall aimed at hiring 150 people locally for various positions from deckhands to ticket sales.

Budget Reporting

- Tabled until the in-person meeting

Quarterly Data

- System Performance Dashboard was reviewed

DISCUSSION AND INPUT

Apprenticeship Programs

- Sarah discussed exploring opportunities with Washington Technology Association, to host a pilot program like the one in Kingston, which has been successful.
- Program is employer driven
- Outreach efforts through Keta and Business Meet-Ups in the local area
- Outreach efforts to tribal members
- ESD has received increased funds for connected learning. In the process of gaining clarification, hopeful to use the funds towards cultivating apprenticeships

Draft Performance Reports

- Reviewed

Agenda Items for the OWDC on September 11, 2018

- New location, Point Hotel in Kingston

Updated Roster**ADJOURN**

There being no further business to come before the committee, the meeting was adjourned at 10:49 a.m.

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Service Location

State

Time Frame

Single-quarter

PY 2017 Q4 (Apr - Jun 2018)

Data prior to the beginning of PY16Q1 (July 1, 2016) is not reflected in this dashboard. Therefore, the first quarter with complete rolling 4-quarter data is PY2016 Q4 (the quarter ending on June 30, 2017).

Total seekers = 62,258

- Self served only
- Both types of service
- Staff assisted only

All seekers served

Self-service customers	37,912
Staff-assisted customers	37,390

Self served only	39.94%	24,868
Both types of service	20.95%	13,044
Staff assisted only	39.11%	24,346

New to WorkSource?

New	37.00%	23,033
Returning	63.00%	39,225

WorkSourceWA job applicants

Seekers with job applications	15,040
-------------------------------	--------

Seekers served by program enrollment
Staff-assisted seeker counts by service location, regardless of enrollment location

Staff assisted seekers served by service type*

*Information only and support services do not trigger or extend participation.

Staff assisted seekers by cohort

Data last refreshed: 9/6/2018 8:32:26 PM

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Location

State

Time Frame

Single-quarter

PY 2017 Q4 (Apr - Jun 2018)

Employers using WorkSource

Employers	4,840
Job orders	62,738

Employers receiving staff-assisted services	2,832
---	-------

Top 5 jobs in demand

Number of job postings by 3-digit ONET

Top 5 industry sectors posting jobs

Number of job postings by 2-digit NAICS

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Location

State

Program

- ☐ All Title I participants
- ☐ WIOA Adult
- ☐ WIOA Dislocated Worker
- ☐ WIOA Youth
- ☐ Wagner Peyser
- ☒ All WorkSource customers

These exit proxies are intended to help track potential WorkSource outcomes, are not intended to replace official federal outcomes, and may not accurately reproduce official federal outcomes.

Exits (by Calendar Year)

WA state: All WorkSource customers

Employments (by Calendar Year): select an outcome measure*

All exit quarters, 2 Q after exit

* Low exiter and employment counts are suppressed to protect confidentiality. If the number of exiters or employments meets suppression conditions, the value will appear as "0".

Data last refreshed: 9/6/2018 8:32:26 PM

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Dashboard Page

- ☒ Seekers Served
- ☐ Employer Indicators
- ☐ Exits & Wages

Dashboard Section

Total job seekers

WorkSource Services Catalog: <http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSource%20Services%20Catalog%20v3.xlsx>

Total job seekers	The unduplicated total count for all self served and staff assisted job seekers for the selected area and time frame.
--------------------------	---

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served

Employers served

Exits & wages

Definitions

Service Location

WDA 01 - Olympic

Time Frame

Single-quarter

PY 2017 Q4 (Apr - Jun 2018)

Data prior to the beginning of PY16Q1 (July 1, 2016) is not reflected in this dashboard. Therefore, the first quarter with complete rolling 4-quarter data is PY2016 Q4 (the quarter ending on June 30, 2017).

Total seekers = 3,297

- Self served only
- Both types of service
- Staff assisted only

All seekers served

Self-service customers	2,082
Staff-assisted customers	1,808

Self served only	45.16%	1,489
Both types of service	17.99%	593
Staff assisted only	36.85%	1,215

New to WorkSource?

New	36.49%	1,203
Returning	63.51%	2,094

WorkSourceWA job applicants

Seekers with job applications	726
-------------------------------	-----

Seekers served by program enrollment Staff-assisted seeker counts by service location, regardless of enrollment location

Staff assisted seekers served by service type*

*Information only and support services do not trigger or extend participation.

Staff assisted seekers by cohort

Data last refreshed: 9/6/2018 8:32:26 PM

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Location

State

Time Frame

Single-quarter

PY 2017 Q4 (Apr - Jun 2018)

Employers using WorkSource

Employers	4,840
Job orders	62,738

Employers receiving staff-assisted services	2,832
---	-------

Top 5 jobs in demand

Number of job postings by 3-digit ONET

Top 5 industry sectors posting jobs

Number of job postings by 2-digit NAICS

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Location

State

Program

- ☐ All Title I participants
- ☐ WIOA Adult
- ☐ WIOA Dislocated Worker
- ☐ WIOA Youth
- ☐ Wagner Peyser
- ☒ All WorkSource customers

These exit proxies are intended to help track potential WorkSource outcomes, are not intended to replace official federal outcomes, and may not accurately reproduce official federal outcomes.

Exits (by Calendar Year)

WA state: All WorkSource customers

Employments (by Calendar Year): select an outcome measure*

All exit quarters, 2 Q after exit

* Low exiter and employment counts are suppressed to protect confidentiality. If the number of exiters or employments meets suppression conditions, the value will appear as "0".

Data last refreshed: 9/6/2018 8:32:26 PM

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.

Washington State WorkSource

System Performance Dashboard

Seekers served	Employers served	Exits & wages	Definitions
----------------	------------------	---------------	-------------

Dashboard Page

- ☒ Seekers Served
- ☐ Employer Indicators
- ☐ Exits & Wages

Dashboard Section

Total job seekers

WorkSource Services Catalog: <http://media.wpc.wa.gov/media/WPC/wswa/support/WorkSource%20Services%20Catalog%20v3.xlsx>

Total job seekers	The unduplicated total count for all self served and staff assisted job seekers for the selected area and time frame.
--------------------------	---

Employment Security Department is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. Language assistance services for limited English proficient individuals are available free of charge. Washington Relay Service: 711.