

Nevada Governor's Workforce Development Board

Strategic Planning Retreat

February 6th, 2019

Geoff King, Senior Policy Analyst, National Governors
Association

Dana Westgren, Policy Analyst, National Governors
Association

The National Governors Association

Founding

The May 1908 meeting of President Theodore Roosevelt and governors led to the creation of the National Governors Association.

What We Do

The National Governors Association (NGA) is the bipartisan organization of the nation's governors. Through NGA, governors share best practices, speak with a collective voice on national policy and develop innovative solutions that improve state government and support the principles of federalism.

The NGA Center for Best Practices

Policy Areas:

- Economic Opportunity
- Education
- Environment, Energy, & Transportation
- Health
- Homeland Security & Public Safety

Services:

- National Meeting of Governors
- In-State Assistance
- Multi-State Policy Academies
- Research & Published Reports

Presentation Overview

- I. Why are high-performing boards important?
- II. What are the elements and examples of a high-performing board?

Framing the Challenge

Two Related Problems

Many individuals lack the training and education necessary to obtain middle-class jobs

Businesses have trouble finding the skilled workers they need to be competitive in the global economy

Technology

- How will technology impact jobs?

Skills

- How will skill requirements change in the economy?

Work

- How is the nature of work changing?

Demographics

- How is the face of the workforce changing?

Employment Shares by Skill Level

January 1979 - September 2016

SOURCE: The original chart is from "The Vanishing Middle: Job Polarization and Workers' Response to the Decline in Middle-Skill Jobs," by Didem Tuzemen and Jonathan Willis, Federal Reserve Bank of Kansas City, 2013. The original chart has been updated to begin in 1979 and end in September 2016. Data were provided by Didem Tuzeman.

Expenditures on Education and Skills Training, by Age and Source

\$ per capita (2017)

Chart from Council of Economic Advisers. Data sources: OECD, U.S. Census Bureau, BEA, BLS, Association for Talent Development (2017), Carnevale et al. (2015), CEA Calculations.

To Summarize

Solving these challenges will require state systems that align education, workforce training, and economic development to achieve desired results for far more individuals, employers, and state economies.

Presentation Overview

- I. Why are high-performing boards important?
- II. What are the elements and examples of a high-performing board?

What is a High-Performing Board?

A Model of System Leadership

Outcomes:

- Workforce System Success:
 - ✓ Meeting the Needs of Business
 - ✓ Meeting the Needs of Workers
- Policy Development
- Policy & Resource Alignment
- WIOA Compliance

Partners help set and communicate the vision

Communicate
a Vision

Build
Strategic
Partnerships

Keep the System
Accountable

The vision informs what
the system is held
accountable for, and an
accountability system
communicates if a vision
is achieved

Partners align with
accountability measures
and make changes
based on data

Communicate a Vision

In Principle...

- Set a vision that is inspirational, aspirational, and concise;
- Focus on two or three key issues to realize the vision; and
- Use a common language to communicate the vision.

In Practice...

Washington:

- Steering committee articulated a clear vision of success from business and labor.
- Identified four strategic priorities for the entire system to focus ongoing work.

Virginia:

- Created board strategic plan with concise, governor-aligned vision and priorities.
- Communicates strategies in context of key challenges and identifies necessary partners for implementation.

Build Strategic Partnerships

In Principle...

- Recognize that change takes time;
- Have a clear decision making process among partners; and
- Empower board members to serve as ambassadors for the system.

In Practice...

North Carolina:

- State career pathways initiative established with required education, business, and local board partners.
- Local flexibility in focus areas and implementation, but state quality standards and approval process.

Colorado:

- Developed talent pipeline report identifying all aspects of creating a skilled workforce, updated annually since 2014.
- Collaborate with broad range of agencies and external partners to implement recommendations with ongoing board support.

Keep the System Accountable

In Principle...

- Set measurable goals related to your state's vision;
- Utilize partner feedback to evaluate progress;
- Develop an evaluation plan for your board that will assess whether the board is making progress.

In Practice...

Illinois:

- Developed board strategic plan communicating key priorities and empowering committees and task forces to act on them.
- Established metrics to measure success and promote continuous improvement on all priorities with university research support.

Texas:

- Provides clear, annual reporting on the elements of the system's strategic plan.
- Conducted a long-term evaluation of their efforts to track progress.
- Institutionalized the workforce system's vision into other agencies' accountability processes.

What are your take-aways?

Communicating a Vision

“At the end of one year (or two years or five years), we will know that our system change strategies are successful if ...”

Achieving Success

- Strengths – What is currently in place to build on? What is working?
- Weaknesses – What are the challenges and barriers to success? What is not working?
- Benefits – What are the benefits if success is achieved?
- Dangers – What are the dangers or possible unintended consequences of succeeding?

Communicating a Vision and Priority Setting Activity

Next Steps

NGA

NATIONAL GOVERNORS ASSOCIATION