

Using Data to Influence Policy Change

-Manny Lamarre, Executive Director
Governor's Office of Workforce Innovation (OWINN)

How do you feel about data?

**“In God [I] trust, all others
must bring data.”
*-unknown***

OWINN helps drive a skilled, diverse, and aligned workforce in the state of Nevada by promoting cooperation and collaboration among key entities focused on workforce development.

OUTCOMES:

1. Prepare all K-12 Students for College & Career Success
2. Increase Nevadans with postsecondary degrees & credentials
3. Increase Employment Outcomes in Training and Credentialing programs

OWINN's Priorities 2018-2019

Aligning workforce training with labor market data through policies & practices

Scaling work-based learning and Registered Apprenticeships

Outreach and awareness – workforce opportunities & partnerships

Once Upon A Time.....

But then he hit rock bottom.....

Nevada's record high unemployment rate.....

**But after finding a special person that helped him
focus on his priorities.....**

Jobs Growth & Diversification Efforts

Job Distribution in Nevada

Assisted Jobs Since 2012

Nevada Governor's Office of
ECONOMIC DEVELOPMENT

Typical Entry Level Education for Top 100 In-Demand Jobs

Typical On-The-Job Training for In-Demand, Middle Skill Jobs

Even in a royal marriage, things are not perfect (In-laws)

Similar problems are Lurking in Nevada's Workforce Ecosystem

Middle Skills Jobs Gap

A gap of roughly
~28,000 workers exist
in middle skills jobs
in the state

Percent Alignment with Skill Level
High: 23/25
Middle: 49/51
Low: 26/26

Labor Force Participation Rate

State of Nevada Labor Force Participation Rate by Age (Annual Average)

Non-institution Population

State of Nevada civilian non-institutional population 16+ (annual average)

Gaps in College & Career Readiness

~10,260
not classified as high school graduates

~6,974
not enrolled in post-secondary

33.67%

% that completes the pipeline

Going to the source...listening to student perspectives

Response Distribution & Age of Respondents

County	Response s	Distributi on
Carson City	63	8.1%
Churchill	18	2.3%
Clark	411	52.6%
Douglas	24	3.1%
Elko	91	11.6%
Esmeralda	0	0.0%
Eureka	1	0.1%
Humboldt	10	1.3%
Lander	6	0.8%
Lincoln	3	0.4%
Lyon	33	4.2%
Mineral	2	0.3%
Nye	26	3.3%
Pershing	1	0.1%
Storey	0	0.0%
Washoe	88	11.3%
White Pine	5	0.6%

Seven participants did not correctly provide their zip

782 state
wide

Perception About Employment Barriers

What do you believe is keeping you from gaining meaningful employment?

Perspectives of Young Adults

- ✓ Regardless of age, young adults believed that education (four-year college degree) is their greatest barrier to employment.
- ✓ Young adults were divided amongst transportation, soft skills, job functioning skills, and not being sure about the additional barriers they faced to employment (depending on the age group).
- ✓ Young adults expressed concerns that the lack of job function skills was strongly attributed to their inability to access training or gain relevant work experience.
- ✓ Young adults perceptions of industries were limited to occupations of parents or close adults or industries with strong regional presence.
- ✓ Young adults believe that schools (K-12 and postsecondary) are the place to support them in removing barriers to employment by equipping them with career skills.

**“HOW CAN WE GET EXPERIENCE
IF EVERY JOB WE APPLY TO
REQUIRES EXPERIENCE?”**

– Nevada Student

We are using these data points to influence policy and craft solutions

Work-Based Learning Helps Students Overcome Obstacles

VS.

NEVADA'S BIG GOAL

Building Skills for
the New Nevada

exploration discovery
Internships communication
opportunity career
Apprenticeship
attitude workplace preparation
Work
Based
Learning
job networking Real-World
Mentorships experience
skills connections Work-Ethics

55,000!

Defining Work-Based Learning

*On-the-job
experience*

Education

Work-Based Learning

Work-based learning provides students with authentic work experiences where they apply and develop employability and technical skills that support success in careers and post-secondary education.” –National Governor’s Association

High-quality work-based learning incorporate: Academic alignment, employer engagement, pursuit of industry-recognized credentials, & connection to employment

Initial successes & outcomes Nevada can cheer for...

Strategic Changes to Expand Apprenticeships & Work-Based Learning

State Policy Changes

- SB 516 – statewide coordination between agencies, aligning with economic development, changes to Registered Apprenticeships
- SB66 – K-12 WBL bill
- SB19 – Dual enrollment
- AB7 – college & career readiness diplomas

DOL, NGA & NSFY

- Expansion & Accelerator Grants
- NGA Work-Based Learning Policy Academy
- New Skills For Youth

GWDB Industry Sector Councils

- LEAP
- GWDB Industry Sector Councils, GOED, DETR, State Board, & OWINN
- State & regional in-demand occupations for the
- Skills and education requirements

Registered Apprenticeships & Work-Based Learning

NGA Work-Based Learning Policy Academy

Commitment Letters

Governor Brian Sandoval

“This initiative will allow Nevada to further integrate work-based learning in education and workforce development. As my tenure as Governor, I worked to bring together stakeholders from across the state to work collaboratively to strengthen work-based learning opportunities for young adults. Nevada is committed to scaling work-based learning to help answer the call of opportunities to foster stronger connections between education, the workforce, and economic development.”

- Don Soderberg, Director, DETR
- Steve Canavero, Superintendent of Public Instruction, NDE
- Frank Woodbeck, Vice Chancellor of Workforce Development
- Cory Hunt, Deputy Director, GOED
- Brian Mitchell, Director, OSIT

RA Apprenticeship Industry-Occupation Analysis

Nevada's Apprenticeship Outcomes Data

Lessons in Using Data to Influence Policy Change

1. Don't assume people know the data or how to read it
 - (data visualization matters: charts & graphs for non-nerds)
2. Use stories for people with big hearts
3. Use numbers for people with big brains
 - What are the questions you are trying to answer?
(not data for data sake)
4. Create a sense of urgency – articulate the loss and gains
5. Have a specific Ask or Call to Action & repeat the same data over and over

THE END....

How do you feel about data?

