

U.S. DEPARTMENT OF LABOR,
EMPLOYMENT AND TRAINING ADMINISTRATION
Supporting Sector Strategies Technical Assistance Initiative

SECTOR STRATEGIES OVERVIEW
[bookmark: OLE_LINK12][bookmark: OLE_LINK13]Sector strategies are regional, industry-focused approaches to workforce and economic development that improve access to good jobs and increase job quality in ways that strengthen an industry’s workforce. Although not a new approach, it is gaining national momentum as a proven framework for addressing skill gaps and engaging industry in education and training. The new Workforce Innovation and Opportunity Act (WIOA) makes significant changes to the nation’s workforce development system, expressly incorporating the sector strategies approach throughout and requiring regional planning and alignment with local labor market needs for in-demand sectors and occupations.

[image: C:\Users\Patty\Documents\Appenticeship\ETA_seal_white_bg_clear.jpg]
· Establish a Peer Learning Network for states, local WIBs, community colleges and non-profits to support leadership in sector strategies through ongoing peer sharing and coaching by content-specific experts;
· Hold Convenings championed by the Regional Offices that will be held in Atlanta, Boston and San Francisco to bring together these same groups’ experienced sector strategy leaders, and expert facilitators for knowledge sharing, peer learning and consultations;
· Develop an Interactive Web Resource that will house existing tools, reports, evaluations, and other sector strategies TA materials for the workforce system; and
· Provide Additional Resources and Tools as needed such as identifying, documenting, and disseminating exemplary models.
SECTOR STRATEGIES TA INITIATIVE
ETA seeks to greatly increase the number of states and regions actively engaged in sector strategies work by providing technical assistance focused on developing new sector strategies partnerships, expanding and sustaining existing ones, and overall scaling up effectiveness and impact. The Initiative will, for the first time, create a networked national sector strategies “movement” of workforce systems that are sharing and supporting each other by leveraging the significant body of sector strategy knowledge already available. The initiative will:
”
The new Workforce Innovation and Opportunity Act (WIOA) makes significant changes to the nation’s workforce development system…
“

[image:]

[image: C:\Users\Patty\Documents\Appenticeship\ETA_seal_white_bg_clear.jpg]WHY PARTICIPATE?
By becoming actively involved in the Sector Strategies Technical Assistance Initiative, you gain access to:
· Best practices, models, and trends for implementing sector strategies;
· In-depth coaching for select grantees with customized assistance;
· Peer mentoring and support on questions and challenges;
· Webinars, virtual institutes, regional convenings; and
· Support for addressing key aspects of WIOA.
ALIGNMENT WITH THE WORKFORCE INNOVATION AND OPPORTUNITY ACT (WIOA)
The Sector Strategies TA initiative supports grantee efforts to address related aspects of the legislation.
· State and local plans: WIOA requires a regional coordination and planning process that results in a plan that includes the development of sector initiatives for in-demand sectors or occupations in the region.
· Performance measures: WIOA creates a single set of measures for adults across all core programs that include unsubsidized employment, receipt of a secondary diploma or industry recognized postsecondary credential, and employer engagement.
· Employment and Training Activities: WIOA combines core and intensive services into a new “career services” category and signals an interest in seeing a number of best practices adopted or expanded including: career pathways, industry/sector partnerships, and increased focus on attainment of industry-recognized certificates/credentials linked to in-demand occupations. Developing, convening, or implementing industry/sector partnerships is a required local activity.
Revised 7/17/14
FOR ADDITIONAL INFORMATION:
Please contact the team leads, Diane Walton, Megan Lizik, or Wendy Havenstrite,
or our Administrator Champions, Amanda Ahlstrand or Virginia Hamilton.
Revised 7/17/14

image2.jpg

image3.jpeg

image1.png

