

Oklahoma Employment Security Commission

Strategic Plan 2011-2015

Table of Contents

Message from the Oklahoma Employment Security Commission.....	Page 3
Introduction to OESC.....	Page 4
Section I: Populations Served.....	Page 5
Section II: Assessment of the Oklahoma Workforce Environment.....	Page 8
Section III: Organizational Assessment.....	Page 12
Section IV: OESC Strategic Plan.....	Page 19
Section V: Challenges.....	Page 28
Section VI: Opportunities.....	Page 28
Section VII: Initiatives.....	Page 30
Conclusion.....	Page 34

A MESSAGE FROM THE OKLAHOMA EMPLOYMENT SECURITY COMMISSION

Oklahoma, with its solid economic foundation and a resilient spirit amongst its citizens, has fared better than most during the recent economic recession. Oklahoma, though, was not completely immune from the effects of the worst economic downturn in recent times. A record number of Oklahoman's faced the economic hardship of becoming unemployed, and OESC faced the greatest demand ever for our services. The challenges OESC faced provided opportunities for us to assess our strengths and our weaknesses. In order to live up to our responsibilities OESC implemented many process improvements and efficiency maximizing programs. OESC adapted and rose to meet the demands of the times, and is a more responsive and more efficient entity because of it. Though the worst of the recession has passed, OESC will continue to play a prominent role in the recovery.

OESC has always stood at the forefront of cultivating emerging industries, supporting existing businesses, and developing and enhancing the skills of the Oklahoma workforce. The challenge of strategically facing the demands of the labor market and economic uncertainties requires foresight and planning to provide a skilled workforce for today and the future. As we look toward the future, OESC is dedicated to leading a market-driven workforce system that meets the needs of employers and workers, and helps all Oklahomans achieve economic prosperity.

OESC believes that local control of workforce development initiatives will result in a greater level of success. OESC embraces a regional approach by partnering with eleven local workforce investment boards located strategically throughout the state. By delivering integrated services at the local level to employers and job seekers, the workforce system addresses each community's unique needs for a skilled workforce and promising jobs. The result is a stronger statewide economy and more meaningful services provided to each region.

OESC works diligently to accomplish our strategic goals, and at the same time, serve as a responsible steward of tax payer funds. Through improved efficiency and a commitment to the elimination of waste and abuse in all areas of our programs, OESC continues to improve results maximizing our citizens' investment.

OESC views the 2011-2015 Strategic Plan as a vehicle to further its vision to prepare the highly skilled workforce that Oklahoma employers need to compete successfully in the global marketplace of the 21st century. The demands placed on OESC over the next five years will be great. OESC, though, feels that we are prepared to meet those demands. We appreciate the input and support we have received from members of state leadership and look forward to working with them to best serve the needs of Oklahoma.

Introduction to the Oklahoma Employment Security Commission

As Oklahoma forges ahead in the new century, the State is positioned to compete in a vibrant, global economy. Oklahoma offers many advantages for businesses, individuals and communities. Modern technology, globalization and the diversity of our population require that businesses compete and employees acquire and use new skills and knowledge in order to maintain a competitive advantage. *Oklahoma's motto is translated as "Labor conquers all things."* Oklahoma's prosperity is enhanced by the Oklahoma Employment Security Commission's (OESC) efforts to provide economic stability and employment security.

Oklahoma's statewide, demand-driven workforce investment system must be able to continuously prepare the State's available and future workers for careers in the industry sectors that are most vital to Oklahoma's economic health and expansion. OESC continues to support the growth of the economy through workforce system alignment, support of economic development efforts, assisting business growth by providing a skilled workforce, and helping job seekers build a bridge to economic self sufficiency through lifelong learning.

OESC enhances Oklahoma's economy by matching jobs and workers to increase the efficiency of local labor markets, referring workers to training opportunities to enhance and align their skills to meet local labor market needs, providing Unemployment Compensation to support unemployed workers and their communities, and gathering, analyzing and disseminating information about the labor force to improve local economic decisions.

Major trends and influences are emerging that will affect private sector, government sector and non-profit sector organizations. Predicting these trends will allow Oklahoma to anticipate and reflect the employment needs of industry clusters, assess the quality and quantity of available workforce, and develop strategies to resolve gaps between supply and demand. Oklahoma's statewide, locally-based workforce investment system continuously prepares the State's available and future workers for careers in the industries and sectors that are most vital to Oklahoma's economic health and expansion.

In order to prepare available and future workers with the aptitudes and skills that business and industry require, the workforce, education, and economic development systems must develop stronger partnerships and more effective communication with business and industry. Oklahoma's workforce investment system, and the partnerships that comprise it, are based in and directed by local and regional communities.

Section I - Populations Served

Oklahoma, with a population of 3,687,050, grew by 6.9% between 2000 and 2009. Oklahoma's population is expected to continue growing through both natural expansion and by workers, families, and retirees choosing to relocate to Oklahoma. OESC is committed to creating and supporting programs and policies that will assist our growing workforce in obtaining meaningful employment and help our employers meet their need of a skilled and talented labor pool. At OESC we take our responsibility in helping stabilize and develop Oklahoma's economy very seriously and with great pride.

Acting on the needs of our customers is what drives the strategic and operational efforts of the Oklahoma Employment Security Commission. Broadly, customers fall into five groups – employers, workers, job seekers, veterans, and communities.

Employers

Oklahoma has over 100,000 business establishments employing over 1.75 million individuals in a broad array of industries from retail to aerospace and everything in between. Though not immune from national and international economic pressures, Oklahoma's diverse and thriving business community has proven to be better able to weather economic down turns than many of its neighbors.

The health care and social assistance industry is Oklahoma's largest employment sector with 190,000 employees in this field. Additionally, this industry is experiencing significant growth, and is projected to add nearly 40,000 jobs by 2018. Jobs in this field often require skilled workers and pay above average annual wages. The retail trade industry is Oklahoma's second largest employment sector with over 170,000 employees.

The professional, scientific, and technical services industry, with 65,000 employees currently, ranks in the middle of Oklahoma's industries in terms of current employment. This industry, though, is projected to experience the highest rate of growth of any industry between 2008 and 2018, adding over 17,000 jobs. This is good news for Oklahoma as the average annual wage for this industry is \$61,506, nearly twice the state average. A workforce equipped with a high level of skills and knowledge will be required to meet the demands of this industry.

Whether its healthcare providers, retail salespersons, or aerospace engineers OESC strives to meet employers' needs for qualified workers through our Workforce Services Division. The Workforce Services Division is equipped and ready to provide employers with global job recruitment efforts and provide testing and pre-screening of potential candidates. Additionally, OESC's Workforce Services works with a variety of businesses to provide off site or on-the-job

training of employees. Locating qualified candidates to fill job vacancies is a strategic operation that equally benefits employees, employers, and Oklahoma's economy.

Workers

This broad customer group includes both current and future workers. Oklahoma requires a skilled and educated workforce to meet its labor demands. Oklahoma leads the region with 84.18% of its population receiving a high school diploma or equivalent. At 22.22% Oklahoma ranks third in the region for the percent of its population with a bachelor's degree or higher. As evidenced by the expected areas of industry growth, Oklahoma must continue to make progress in secondary and post-secondary education to create a pipeline of qualified workers, and enhance the current workforce to help it to the changing demands of industry.

adapt

OESC's Workforce Centers provide skill analysis and enhancement opportunities to workers who seek them. Through the improvement of skills, a worker can seek more meaningful employment and help mitigate the effects of economic downturns. The end result is more stable employment in a higher paying job. This boosts Oklahoma's economy and helps employers fill vacancies with skilled and knowledgeable workers. Additionally, OESC continues to be a key operative in initiatives and partnerships endeavoring to prepare and enhance Oklahoma's current and future workforce.

Job Seekers

Whether a person is just entering the workforce, or is seeking to replace a lost job, OESC's workforce service centers stand ready to provide the support needed. OESC provides many services that job seekers of all levels of experience and education can take advantage of. OESC provides a variety of skills assessment and enhancement products to help a job seeker qualify for employment. OESC also will assist a job seeker in registering in and utilizing Oklahoma Joblink. Additionally, OESC provides guidance in job search techniques, resume writing, and interviewing to help the candidate obtain employment. Finally, OESC and its partners offer a variety of summer employment, apprenticeships, additional education and training opportunities, and on-the-job training opportunities to job seekers.

In the event of a job loss, OESC administers a temporary unemployment insurance benefit program. The unemployment insurance benefit helps a new job seeker stay financially afloat during his time between jobs. Additionally, the benefit helps stabilize Oklahoma's economy, especially in times of significant economic downturns.

Veterans

Oklahomans have a long and storied devotion of service to country and of honoring those who have served our country in the military. OESC has a responsibility to show gratitude by assisting those who served with their workforce needs. OESC's Veterans Division provides veterans representatives in our workforce services offices in order to assist veterans in obtaining employment, and ensuring that they receive the benefits they are due. Additionally, our Veterans division is involved in many activities and projects that support veterans at every stage of their civilian careers. From 'Stand Downs', to job fairs, to connecting a multitude of workforce services together, OESC endeavors to honor and assist those who served our country.

Communities

One of Oklahoma's strongest assets is its diverse economy. OESC recognizes the importance of allowing regions within the state to customize workforce programs to reach a region's full potential for workforce excellence. Oklahoma is strategically divided into eleven Workforce Investment Areas, each governed by its own board. The Workforce Investment Boards are comprised of business and government leaders who are best able to implement policies and programs that will prove to be the most advantageous to their region's economy. Through the adoption of a local approach to management, partnerships are more easily created, needed resources are more easily identified, and workers receive services tailored to their region increasing the likelihood of successful job placement. OESC is proud to provide primary services and support in thirty-five comprehensive workforce centers located throughout the eleven Workforce Investment Areas.

Section II - Assessment of the Oklahoma Workforce Environment

The external influences caused by the recent economic recession combined with changing demographics and industry composition will impact OESC operations over the next five years. Pressures on the Unemployment Insurance trust fund, a reprioritization of budgeting emphasis at both the state and federal level, and an increasingly competitive labor market will converge to pose many challenges. OESC must continue its mission to assist and train the current and future workforce of Oklahoma to meet the economic challenges that are currently present. Additionally, OESC will have to continue to modify and improve its business practices in order to fulfill the demands placed on it through new and expanded programs administered under limited financial resources.

Economic Factors

Major trends and influences are emerging that will affect private sector, government sector and non-profit sector organizations. Predicting these trends will allow

There are three significant factors that may directly impact the Oklahoma Workforce system in the future. First, economic factors, such as shifts in industries, fuel further modifications in a rapidly changing economy. Second, the demands on the federal budget may result in reduced federal funding. Third, various policy changes could impact our efforts in meeting the Oklahoma workforce vision.

Oklahoma to anticipate and reflect the employment needs of industry clusters, assess the quality and quantity of available workforce, and develop strategies to resolve any gaps between supply and demand. Oklahoma's statewide, demand-driven workforce investment system continuously prepares the State's available and future workers for careers in the industries and sectors that are most vital to the Oklahoma's economic health and growth.

Oklahoma's economy, like that of the U.S. economy as a whole, is continuing its transition from one based mainly on the production of goods to one based more and more on knowledge and information. This emerging knowledge-based economy has increased demand for workers with more advanced skills than in the past. This transition to a more knowledge-based economy has called for some changes in the types of skills employers are now requiring or will require in the near future. These advanced technologies clearly call for workers with the knowledge and skills to use them effectively, efficiently, and creatively.

Job Growth in Oklahoma Now and in the Future

Oklahoma is expected to add close to 178,670 jobs between 2008 and 2018 across all industries. This translates into an increase of just over 10 percent over the period. Three broad industries are expected to account for more than half of the state job growth:

 Educational & health services

- ✚ Professional & business services
- ✚ Trade, transportation & utilities

The service-providing industries will provide nearly 87 percent of all job growth between 2008 and 2018. Natural resources & mining, construction, and manufacturing will combine to contribute the remaining growth for the period. Oklahoma continues to experience an unemployment rate that is lower than the national average, ending 2009 with an unemployment rate of 6.4%.

Our 2008-2018 employment projections report that in 2008, more than seven out of every ten job openings did not require postsecondary education. These openings required only work experience in a related field or on-the-job training. By 2018, the number is expected to fall just below the seventy percent mark. All activities necessary to do the jobs that require on-the-job training can be learned while working in the occupation.

A growing economy means new opportunities for employers to expand and for Oklahoma workers willing to continue skills development and lifelong learning. A flexible workforce system that is fully engaged in state and local economic development efforts, understands the needs of its customers and crafts solutions to meet those needs is essential to realizing the states' full economic growth potential.

Economy driven by industries demanding new skill sets from workers

We have become a “knowledge economy” a term that refers to the need for workers to have critical thinking skills and the ability to apply knowledge to a rapidly changing workplace. This is critical whether they work with their hands or their heads. Due to the rapid growth and innovation in technology and a move to a global economy “knowledge workers” are in high demand.

For workers, this fundamental change will demand greater skills in order to seize the opportunities.

While the workers of the future may enter the workforce possessing the skills necessary, today’s workers must enhance their skills to meet these new demands.

OESC is organized to support Oklahoma through its model focused on being demand-driven through integrated and responsive local services. This model shifts the paradigm of focusing on “work first” to “skills first”. Increased customer needs and the demand for skilled worker prompts this shift. Customers have the ability 1) know their skills, 2) improve their skills, and 3) get the best job possible with those skills.

Changing Demographics affecting labor supply

The Oklahoma population reached 3.69 million in 2009. The population has increased 6.9 percent since 2000 and population estimates predict a slow and steady increase in our population growth.

As the Oklahoma population continues to grow, it is also becoming more ethnically diverse. The Native American population represents 6.7%, African American population represents 7.3%, and Hispanic 7.4%.

Oklahoma is third only to California and Arizona in the size of its Native American population. Many of the American Indians living in the state (8 percent of population) are descended from 67 tribes who inhabited Indian Territory (what is now the state of Oklahoma). Tribal headquarters for 39 tribes are in Oklahoma. The city of Tulsa ranks 4th in the United States for total number of American Indian residents while Oklahoma City ranks sixth.

In 2008, the median age of Oklahoma Hispanics was 24.0 years while that of our non-Hispanic population was 36.1 years. Oklahoma, like many of the states around us is experiencing significant growth in the Hispanic population. The trend of lower educational attainment among this fast growing ethnic group must be reversed if we are to maximize our potential.

Currently 13.3% of our state population is age 65 or older compared to the 12.3% share in the nation. While our aging population is unlikely to cause a general, long-term worker shortage it is possible that we could see very tight labor markets in specific occupations. This is especially true in those occupations with both high barriers to entry coupled with increased demand from an aging population.

Overall, the economic factors affecting Oklahoma's economy and labor force over the next five years could provide some strategic opportunities. First, the concept of industry clusters as a means of targeting the state's economic and workforce development efforts might give Oklahoma a unique advantage in competing for new and growing existing businesses that will drive our economy for years to come. Second, targeting training dollars to align with skills development within targeted industries might also accelerate our economic growth. Finally, the growth of an aging population still willing or financially needing to work will put demands on the system to support the training and job search for older Oklahomans.

In order to ensure Oklahoma's economic future by preparing the workforce we must preserve the progress and success we have achieved in integrating workforce services, providing local flexibility in the delivery of these services, and ensure that changes to federal programs allows us to move forward.

Demands on Federal Budget

Federal grants account for 100 percent of OESC's appropriations. Because federal funds provide all the agency's funds, increasing demands on the federal budget could reduce the funding available for workforce development service. In particular, military budget and deficit reduction demands will likely edge out discretionary items such as workforce development.

Policy Impacts

In response to the economic recession congress passed two substantive measures to assist in recovery. The American Recovery and Reinvestment Act (ARRA) and the Emergency Unemployment Compensation Act. Both acts greatly impacted OESC's quantity and quality of services delivered. Additionally, reauthorization of the Workforce Investment Act continues to be of great concern to OESC.

American Recovery and Reinvestment Act of 2009

On February 17, 2009, President Obama signed into law the American Recovery and Reinvestment Act (ARRA). OESC will play a vital role in both administering and overseeing programs funded through this program that are designed to preserve and create jobs through educational and training opportunities. Those most affected by the recession may find it necessary to transition to a new career path. The ARRA programs will enhance OESC's ability to provide these services.

Emergency Unemployment Compensation Act of 2008

The Emergency Unemployment Compensation Act (EUC), along with subsequent extensions, establishes additional weeks of unemployment insurance benefits for states suffering from higher than normal unemployment rates. Currently Oklahoma has qualified to receive federal extended benefits through Tier III. Thousands of job seeking Oklahoman's will be able to maintain their economic foothold while searching for a new job. This results in stabilization of Oklahoma's economy and mitigates further economic declines.

Workforce Investment Act Reauthorization

Currently the Workforce Investment Act (WIA) is set to expire in 2012. A failure to reauthorize the act will lead to severe disruptions in OESC's service delivery. As such OESC is committed to not only ensuring the reauthorization of WIA, but to encourage congressional leaders to adopt a version of the act that allows for maximum flexibility at the local level. By adopting an act that focuses on local flexibility, states and regions will be able to design programs and policies that will best serve the needs of their areas.

Section III - Organizational Assessment

Leadership and Structure

In assessing the internal factors that affect OESC's ability to build and oversee a market-driven workforce system, three organizational features become apparent: first, the agency's leadership and structure; second, the expertise of OESC's own workforce; and finally, the dedication to maximizing technology to improve efficiency and satisfy customer needs.

The success of the

Oklahoma workforce system depends on leaders with a clear vision, the ability and determination to remove barriers to reach that vision, and the ability to rally a diverse group of stakeholders. Under the leadership of five appointed Commissioners, proactive agency management, and the guidance of the Governor and the Oklahoma Legislature (through the Governor's Council for Workforce and Economic Development – GCWED), OESC has a clear direction for workforce development.

The Commissioners each represent a constituency: employers, labor and the public. The Commission holds regular open meetings to carry out the business of the agency, adopts policies and rules for the programs that the agency oversees, and provides a positive forum to present updates and progress for agency operations. Commission meetings notes are shared with all agency staff through our Intranet in order to make them more accessible.

The Executive Director serves at the discretion of the Commission, implements policies and rules, and manages the daily operations of the agency. A management team comprised of a Deputy Director, Associate Director, and eleven division directors oversees the various aspects of the agency.

Organizational Structure

The Oklahoma Employment Security Commission’s organizational infrastructure provides support in all administrative areas. OESC has over 700 staff positions and has been serving customers since 1941. As a large public-sector agency, OESC is well-equipped to provide administrative support to its workforce programs across the state.

OESC is comprised of five main areas: Workforce Programs and Services, Unemployment Insurance, Labor Market Information, Veteran’s Service, Appellate Division.

Workforce Programs and Services - The Workforce Programs & Services offered by OESC connects employers with skilled workers as well as access to training programs, and other job search assistance through our full-service workforce centers.

Unemployment Insurance - OESC’s Unemployment Insurance (UI) division provides unemployment compensation to qualified individuals and collects state UI taxes from businesses.

Labor Market Information - The Labor Market Information (LMI) data produced by OESC provides a broad selection of projected, historical and current information from various areas. This information is vital to marketing and research as well as economic, educational and career planning.

Veteran’s Services - OESC’s Veterans Services division provides employment and re-integration services for current and former members of the U.S. military.

Appellate Division - OESC’s Appellate Division assures that those impacted by the Commission’s actions and determinations relating to Unemployment and Workforce activities receive a full, fair, and independent review of their claims.

Strategically Located Full-Service Workforce Centers

There is at least one center in every major local labor market within Oklahoma. These centers provide an array of services to help both business and job-seeker.

Our extensive **employer services** include employee recruitment/referral, screening and application collection. The enhanced employer assistance available includes tax credit connections, on-site assistance, labor market information and occupational analysis.

Job seekers have access to state and national job listings as well as referral to training and other supportive services. Job seekers may also gain valuable skills enhancement services to increase their foundational and soft skills. Other services include extensive career decision-making tools, resume preparation, labor market information and job search tools.

Oklahoma Employment Security Commission Workforce Centers

10/10

You can locate addresses, phone and fax numbers, and hours of operations for all workforce centers by visiting our workforce center directory online at:

<http://www.workforceok.org/locator.htm>

Relationship between OESC and Local Workforce Investment Boards (LWIBs)

With business services, employee recruitment, and training incentives for job seekers, the Oklahoma workforce system continually adapts to the changing demands of our Oklahoma employers. Oklahoma workers turn to OESC for job placement assistance, training opportunities, and employment support services. The Oklahoma workforce system has emerged as a continuously evolving relationship among the Oklahoma Employment Security Commission and the 11 local workforce boards which are comprised predominantly of employers, service providers, and numerous other stakeholders in the workforce development arena in Oklahoma.

Each board has responsibility for service delivery within a specific area. The local boards have the flexibility to set policies such as where workforce centers are located, who is providing the services, and staff levels. OESC regulates the services provided and monitors the performance of each area. This model simplifies the process for the customers by providing a single point of contact in their communities for workforce-related services.

Integrated service delivery is key to the ongoing success of the Oklahoma workforce system model. Integration goes far beyond co-location; it provides the framework that allows workforce professionals to draw from a broad array of services to craft solutions for individual customers.

OESC Workforce Expertise

OESC staff provides expertise and direction for predicting business needs and preparing a ready workforce. OESC employs over 700 full-time and part-time employees across the state. The staff members are diverse in background, experience and culture, with an average of over 12 years of service. 29% of OESC employees are minority; only 16 of the 114 State Agencies have a higher percentage of minorities. The average age of staff is 50, with an average of 10 years until reaching eligibility for retirement. In response OESC has a detailed succession plan with a focus on mentoring, advanced training and recruitment. Many employees have dedicated their careers to assisting both those seeking employment and businesses providing employment. Services provided range from business support to staffing assistance to skills training.

Staff continually updates their skills and information in order to provide “state of the art” information to local businesses, chambers of commerce, and community organizations. Staff promote workforce planning through state and local partnerships, analyzing the needs of current employers, forecasting the needs of future employees and preparing the workforce to meet those needs. OESC staff is committed to the vision and mission of the agency and demonstrate their commitment on a daily basis.

Maximizing Technology

OESC believes in the power of technology to improve the quality of services we deliver to Oklahomans. Our experience is that use of technology is central to program design. The use of technology enhances the efficiency of our programs.

Improving service to customers through technology:

OklahomaJobLink.com (OJL): The powerful, online job matching Web site matches employers of all sizes and industries with qualified job candidates. During Program Year 2009, 65,324 job orders were listed in OJL which represented 84,196 job openings. The site is free and provides tailored support for employers and job seekers. Integrated local workforce center staff use OJL and Oklahoma Service Link (OSL), which is the case management and reporting module to share data on the services provided to participants in OESC’s various employment and training programs. All unemployment claimants are required to register with OJL, with most required to make a minimum of two work searches per week. OESC works diligently to enhance the OklahomaJobLink.com Web site, making it more and more effective for our customers. As a member of the America’s Job Link Alliance consortium of states, OESC is able to take advantage of opportunities presented by other states through best practices and open dialogue. Recent enhancements include improvements to job posting information and occupational reports, “spidering” to external job banks, linkages with other web sites, including GrowOklahoma.com.

Unemployment Insurance Online: Filing for unemployment insurance is more streamlined than ever; having evolved from claimants waiting in line to file for benefits to Call Centers that allow Oklahomans to file unemployment claims and request payments over the telephone. Beginning in 2002, OESC initiated plans to provide comprehensive self-service capability for our UI program. Today, UI initial claims for benefits, payment requests, and work search logs can be processed online. By extending the ability for claimants to file on the Internet, OESC has increased the hours of availability to nearly 24 hours a day, seven days a week.

<https://unemployment.state.ok.us/>

Extended Unemployment Compensation: With the advent of the federal government approving Extended Unemployment Compensation (EUC), OESC has developed an online application to allow customers to file for their EUC benefits online. This process frees up call center activity and allows more and greater access for customers.

Unemployment Insurance Taxes: OESC has designed an internet based system to enhance the services OESC provides to Oklahoma employers. With the EZ Tax Express, employers are able to create new tax accounts, file their tax reports, respond to separation requests, and report unemployment fraud online. Employers are also able to pay their quarterly tax payments online by Electronic Funds Transfer (EFT).

<https://eztaxexpress.oesc.state.ok.us/Access/LearMore.aspx>

Oklahoma Wage Network (OWN): The Oklahoma Wage Network provides dynamic access to wage and employment estimates for the State, Metropolitan Areas, Workforce Investments Areas, and Local Labor Market Areas. OWN is an interactive web service that allows the user to view a wide range of data, including employment estimates (where available). A data user can view more detailed information about an occupation by clicking on the occupation. Examples are the Standard Occupational Classification (SOC) code and definition, median wage history and ranges, and a breakdown of the top areas for that particular occupation in the state.

http://www.ok.gov/oesc_web/Services/Find_Labor_Market_Statistics/OES/

Local Employment Dynamics (LED): The Local Employment Dynamics program is an innovative state-federal partnership of the U.S. Census Bureau and the Oklahoma Employment Security Commission to provide new demographic employment information called Quarterly Workforce Indicators. Local decision makers -employers, workers, transportation agencies, education and training institutions and economic development agencies - need current, local data to make decisions. The new Quarterly Workforce Indicators series provides just that.

http://www.ok.gov/oesc_web/Services/Find_Labor_Market_Statistics/Local_Employment_Dynamics/

Process improvement for efficiency and accountability:

OESC is committed to efficient and effective service delivery through streamlined operations and accountability at all levels.

Tax Avoidance Scheme Detection Program: SUTA (State Unemployment Tax Act) dumping is an illegal tax-avoidance scheme used by some employers to lower their UI tax rates. Because employer tax rates are experience-rated, or based on the number of UI claims filed by former employees, they can fluctuate depending on an employer's payroll history. Employers who engage in SUTA dumping attempt to manipulate this experience-rated tax by moving payrolls to a new company. OESC has made enhancements to the existing software to improve its overall usability and effectiveness

Unemployed Insurance/Fraud Control: OESC has implemented a very effective method to identify fraud by using a crossmatch with the National New Hire Directory. The "New Hire" crossmatch provides a checkpoint that compares the UI benefit claim files with a required reporting by businesses of new employees. It searches agency records to spot claimants who collect benefits after they are hired. The "New Hire" crossmatch is very effective because it can catch fraud in its infancy and prevent the thefts from growing. This prompt action keeps money in the UI fund that would otherwise have gone out as an overpayment. It also limits the overpayment debt of UI recipients

Unemployment Insurance Direct Deposit/Debit Cards: OESC has eliminated the Unemployment check printing process with the use of direct deposit and debit cards. This is major cost savings of close to \$1 million dollars/per year by saving staff cost, printing, postage, materials, and other administrative costs. Other benefits include a very stable disaster recovery plan for benefit payments, savings in transaction costs, and the ability to consolidate organizationally.

New Hire Reporting: OESC is the designated state agency in Oklahoma that receives the new hire reports. The Child Support Enforcement Division (CSED) is the repository for Oklahoma's directory of new hires. Many states have selected their child support program as the designated state agency to receive the new hire reports. The Legislature determined that since employers are used to reporting quarterly wage data to OESC, it would be less burdensome for employers to report their new hire reports to OESC as well. OESC has enhanced the reporting requirements to ease the burden on employers and streamline the submission process.

Oklahoma Service Link (OSL): OSL is the staff component of Oklahoma Job Link. It allows staff to enter services, track customer progress, generate reports, and other activities to aid in their delivery of service to employers, training seekers, and job seekers. In Oklahoma's integrated service delivery model, OSL is a valuable tool that makes integration more streamlined and successful.

Section IV - OESC's Strategic Plan

The Oklahoma Employment Security Commission has a long term commitment to its vision, mission and goals which guide our current and future actions. Our organization is organized around achieving our current goals and responding to future opportunities.

This section outlines the *Vision, Mission, Values, Strategic Directions* and *Goals* as well as the organizational structure of OESC.

Our Vision...

Oklahoma's prosperity is enhanced by OESC's efforts to provide economic stability and employment security.

Our Mission...

Enhance Oklahoma's economy by;

- matching jobs and workers to increase the efficiency of local labor markets,
- referring workers to training opportunities to enhance and align their skills to meet local labor market needs,
- providing Unemployment Compensation to support unemployed workers and their communities, and
- gathering, analyzing and disseminating information about the labor force to improve local economic decisions.

Our Core Values...

- ***Service***
We continue helping everyone until their needs are satisfied by providing caring, quality service.
- ***Fairness***
We ensure fairness by consistently treating everyone with objectivity and equality.
- ***Respect***
We treat everyone with respect and dignity.
- ***Teamwork***
All employees are valued and respected members of our team.
- ***Opportunity***
Team members are given the opportunity to solve problems and grow and are recognized for their accomplishments.
- ***Excellence***
The pursuit of excellence drives us to do the best we can in everything we do.
- ***Integrity***
We act as if the world will soon learn of our actions.

Our Strategic Directions

- 1. Improve customer satisfaction by establishing an efficient and effective organization.**
 - ✚ Align programs and services through re-engineering.
 - ✚ Establish an effective and efficient training system.
- 2. Obtaining and effectively allocating resources to better serve our customers.**
 - ✚ Explore additional funding sources to enhance program and service delivery.
 - ✚ Ensure OESC staff salaries are competitive and equitably aligned.
 - ✚ Develop budget strategies for efficient use of system resources.
- 3. Enhancing customer service by providing better technology.**
 - ✚ Develop comprehensive Information Technology (IT) strategies and applications that will help further our goals.
- 4. Creating value through public awareness.**
 - ✚ Implement a comprehensive public awareness and communications plan.

Strategic Goals

The following section contains OESC's Strategic Goals and strategies designed to help the organization meet those goals. We recognize the importance of all the strategies if OESC is to fulfill its mission and have prioritized the list to arrive at a manageable number of strategies to achieve by 2011. The priority strategies are listed.

Goal 1: Demand-Driven products and services developed by seeking business input and using this information to design responsive products and services.

OESC recognizes the need to become more demand-driven. Historically, workforce development has focused on the supply-side of labor exchange, i.e., job seekers and the talent pool, with little if any focus on the business. By integrating a demand-driven philosophy into our service delivery, we can ensure that products and services meet the needs of business and job seeker preparation is more meaningful and responsive.

- 1. Engage workforce investment boards:** Work with local Workforce Investment Boards to anticipate and meet the future needs of businesses. Reinforce an integrated customer service delivery model that is organized by service, rather than program. This model grants every customer the right to know their skills, improve their skills, and get the best job possible with those skills

Key Strategies:

- *Collect, analyze, and use OESC Labor Market Information (LMI) and other data to make process improvements based on employer-related data.*
- *Provide the state's strongest pool of job seekers in one convenient place – Oklahoma Job Link.*
- *Develop a cohesive statewide strategy for training – including customized training and stronger ties with the postsecondary education system.*
- *Work with local Workforce Investment Boards to anticipate and meet the future needs of businesses.*
- *Change the culture of how the workforce system does business (including hiring and training staff) to a business approach rather than a social service approach.*
- *Support and promote the Governor's Council for Workforce and Economic Development initiatives to recruit knowledge workers to Oklahoma to meet the workforce needs of today's and tomorrow's Oklahoma businesses.*
- *Reinforce linkages between OESC and economic development activities and entities.*
- *Work with other state agencies to improve how state agencies relate with business.*
- *Develop and share model products, protocols, and strategies with local areas to reinforce a demand-driven philosophy.*
- *Develop policies to encourage local areas to become demand-driven.*

Goal 2: The creation of integrated skill-based workforce centers by providing skills enhancement services that will allow customers to know their skills, improve their skills and get the best job possible with those skills.

As the need for skilled workers grows, it is imperative for OESC and other workforce development entities to prepare the workforce to meet the demands of business. By doing so, workers gain the skills to obtain and retain employment. Such a model promotes an environment of lifelong learning opportunities which enhances current business demands but also the builds future economic growth.

1. Provide skill enhancement products: Provide skill enhancement opportunities through workforce centers and online applications.
2. Prepare the labor force to meet the demands of businesses:
 - a. Provide access to trained workforce development staff to assist in decision-making and skills enhancement services.
 - b. Use effective, efficient and equitable tools to assess skills.
 - c. Offer and provide career guidance and exploration through the workforce centers and online access to allow customers to ascertain occupational and industry related information.
3. Integrate planning, oversight, and program service delivery:

- a. Develop and share model products, protocols, and strategies with local areas to reinforce a skills-focused philosophy.
- b. Integrate services and programs where possible to offer transparent access of services to customers.
4. Promote lifelong learning opportunities: Work cooperatively with secondary education entities to build alliances and promote lifelong learning opportunities.
5. Provide professional development opportunities to staff: Provide staff with development activities. Utilize Workforce Oklahoma Training Institute to develop and deliver employment and training curriculum to workforce staff that will result in employment training professional certification.

Key Strategies:

- *Provide access to trained workforce development staff to assist in career decision-making and skills enhancement services.*
- *To the extent possible, integrate planning, oversight and program service delivery systems at the state and local levels for workforce development programs to become more skill-based.*
- *Apply industry and occupational research to optimize services that create new jobs, match job seekers to current openings, and prepare workforce to meet future demand for labor.*
- *Develop and share model products, protocols, and strategies with local areas to reinforce a skill-focus philosophy.*
- *Develop policies to encourage local areas to become skill-based.*
- *Work cooperatively with secondary education entities to build alliances and promote lifelong learning opportunities.*
- *Use effective, efficient, and equitable tools to assess skills.*
- *Offer skills enhancement products through the workforce centers and online to allow customers to improve their skills.*
- *Integrate services and programs where possible to offer transparent access of services to customers.*
- *Offer and provide career guidance and exploration through the workforce centers and online to allow customers to know occupational and industry information.*

Goal 3: Increase access to services and information through the use of information technology and partnerships.

Given the projected decrease in federal funding, changing economic conditions, evolving customer preferences, OESC must find ways to optimize the efficient delivery of services.

1. Analyze information technology resources: Establish a uniformed replacement plan with an estimated 25% equipment replacement rate each year. Policy and procedures will be updated annually to address the IT needs of the agency thereby ensuring compliance with state and federal regulations.
2. Improve customer experience: Develop customer feedback mechanisms in order to identify and offer the highest level of quality services based on program outcome measures and customer satisfaction.
3. Increase access to services: Provide customers a choice in the means of accessing services by maintaining highly trained staff and comprehensive self-service automated systems.
4. Improve efficiency and effectiveness of services: Enhance automated systems to ensure efficient administration and ease of use for businesses, partners, and stakeholders as well as job and training seekers.
5. Upgrade the interactive voice response (IVR) system: IVR system is currently being upgraded to increase capacity and enhance customer usability resulting in reduced wait times at service centers and increased customer satisfaction.
6. Fully implement the E-Z tax express application: Employers can now submit state unemployment taxes on-line, creating efficiency for the customer and the agency.
7. Redesign the online benefit application system: The internet based unemployment insurance benefit application system is currently undergoing a redesign. The redesigned system will benefit applicants through improved customer usability and enhanced functionality. The redesigned system will benefit OESC through improved application processing functionality.

Key Strategies:

- *Develop customer feedback mechanisms in order to identify and offer the highest level of quality services based on program outcome measures and customer satisfaction.*
- *Provide customers a choice in the means of accessing services by maintaining highly trained staff and comprehensive self-service automated systems.*
- *Expand access to services through continued enhancement of the OESC automated systems.*
- *Enhance automated systems to ensure efficient administration and ease of use for business, job and training seekers, and Unemployment Insurance claimants.*

Goal 4: Improve internal business processes improved and more efficient utilizing limited resources.

Competing priorities for funding at the federal levels as well as increasing overhead costs for staff demand that we identify ways to reduce our operating costs, allowing us to support and expand the delivery of needed services. We must find ways to enhance partnerships across programs to maximize the returns on our investments for the organization and increase our efficiency through process improvement.

1. Analyze organizational structure and compensation policies: OESC salary, career progression and performance measurement processes are reviewed for completeness and competitive alignment.
2. Ensure adequate levels of funding are available: Ensure the agency has adequate resources to sustain and enhance programs serving customers. Federal and State support of OESC programs will be reviewed annually to assess current levels of support needed to address the demand for services.
3. Disburse unemployment insurance benefits in a timely manner: Continue to disburse at least 84% of all first time payments within 14-21 days after compensable week.
3. Maximize resource efficiency: Implement lean government principles and practices agency wide. Lean champions will be deployed to analyze processes and procedures, identify non-value adding activities, and formulate solutions to increase service delivery efficiency.
4. Upgrade telecommunications system: Transition to VOIP in order to reduce long distance costs, increase capacity and provide up to date technology.
5. Enhance the benefit payment control system: Increased functionality within the benefit payment control application will lead to an increase in the number of valid fraudulent claims being identified and a decrease in the number of non-fraudulent claims incorrectly flagged for investigation. This will improve the efficiency and recoupment rate of the benefit payment control team.
6. Migrate to an open source computing platform: Migrate main frame programming to an open source platform in order to adapt to and capitalize on emerging technologies.
7. Upgrade the Imaging/Workflow process design: Upgrade imaging and the workflow process that captures inbound, paper-based information enabling OESC to manage that information better and to determine efficient workflow designs based on business priorities.

Key Strategies:

- *Submit a semi-annual Performance Improvement Plan update to the Secretary of Commerce.*
- *Utilize process mapping to identify efficient, redundant, and non-required functions and processes. Implement Lean Government where appropriate based on these results.*
- *Provide re-employment services to Unemployment Insurance claimants to reduce their spell of unemployment and thereby reduce the Unemployment Insurance taxes businesses pay.*
- *Maintain a balanced unemployment insurance system that offers adequate benefits to qualified workers, a fair and reasonable tax rate and appropriate balances in the benefit trust fund.*
- *Take advantage of technology and partnerships where appropriate to allow OESC to do more with less.*
- *Follow a continuous improvement model.*
- *Collect any delinquent tax contributions and collect any penalty, interest or fees due and owing as a result of the delinquency.*

Goal 5: *Ensure the effectiveness of OESC's programs and services through proactive education and outreach strategies.*

An environment in which an increasing demand for services coincides with increasing competition for the funds that support the services cannot be allowed to erode program integrity. We must continue to improve and implement processes that enforce the equitable and accurate collection of taxes, the accurate payment of benefits and the collection of reliable information to ensure payment accuracy. Additionally, our customers must be able to rely on our pledge that the personal information we require them to submit as a condition of doing business with us, will remain protected and confidential.

1. Improve OESC's information security: a. Ensure that OESC employees and partner staff make sound decisions regarding responsibilities and risk associated with access to confidential information. b. Develop standard methods of protection and delivery of consistent information security related services.
2. Ensure safety and reliability of data: Revise as necessary the disaster recovery plan to ensure that all critical business functions of OESC are identified and each is tested to ensure continuation or reestablishment of services before, during and after a disaster.

3. Meet or exceed federal performance measures: Assure that all required federal program performance measures and reports are met and submitted in a timely manner.

Key Strategies:

- *Revise disaster recovery plan as needed to ensure that all critical business functions of OESC are identified, and that each has a tested business continuity plan insuring appropriate continuation or reestablishment of operations during and after a crisis or disaster.*
- *Ensure that OESC employees and partner staff are trained and have the necessary knowledge to make sound decisions regarding the responsibilities and risks associated with their access to confidential information.*
- *Ensure customers are aware of OESC privacy and protection and confidential information policies.*
- *Improve OESC's information security by developing standard methods of protection and delivery of consistent information security related services as needed.*
- *Align local area OESC staff critical tasks with local area real-time performance metrics or federal program performance measures.*
- *Review performance area deficiencies and generate a process improvement plan to achieve future success.*

Goal 6: Increase public awareness of OESC programs and services is increased through proactive education and outreach strategies.

OESC is a dedicated partner of the workforce system and a proud partner of Workforce Oklahoma; however, it is vital that OESC has its own identify and brand. OESC must have proactive education and outreach strategies to maintain its viability in the future.

1. Provide community outreach: Provide awareness and outreach to all OESC customers and stakeholders about services provided by the agency.
2. Ascertain customer satisfaction levels: Utilize customer satisfaction feedback to inform program planning and enhance service delivery.

Key Strategies:

- *Raise brand awareness of OESC's attributes.*
- *Promote OESC through website(s), printed materials, and presentations.*

- *Develop standardized public awareness protocols for all media.*
- *Collect data from customers and partners to ensure public awareness campaign is effective.*
- *Secure OESC's identity in the workforce system.*
- *Communicate to all staff the importance and value of promoting OESC products and services.*

Section V - Challenges

As Oklahoma transitions to an economy in recovery, demands placed on our workforce system will become ever greater. The challenge of preparing the current and future workforce to succeed in the current job market is exasperated by restrictive funding streams that hinder an integrated service delivery system.

Providing training opportunities for current workers and active job seekers has never been more important than now. Economic recovery will be marked by thousands of workers transitioning to new careers, and embracing new technologies. Currently, each federal program has its own funding stream with built-in limitations on eligibility, criteria, populations to be served, program goals, level of performance achieved, and reports generated. This creates a difficult environment in which to develop an integrated service delivery system. As a result, many local areas are only able to provide “short-term pre-vocational services” which do not directly contribute to the larger goal of long term sustained workforce development. OESC has, and will continue to, devise solutions to overcome some of the limitations. Ultimately, though, truly efficient and integrated service delivery will come only through federal funding programs designed to maximize outcomes through local flexibility.

Section VI - Opportunities

With challenges come opportunities. OESC is actively overcoming our challenges by developing integrated service delivery models, forming strategic partnerships, and playing a vital role in Oklahoma’s economic development.

Local workforce centers have adopted an integrated customer service model. This model is organized by service rather than program, thus unifying purposes, goals, metrics, and policies. The result is a custom tailored employment plan that may cross multiple programs, but will appear seamless to the customer. The outcome is better service, better results, and the elimination of redundancy.

OESC has also entered into many strategic partnerships that will serve to make sure Oklahoma’s educational and workforce programs are strategically aligned and as efficient as possible. The Governors Council for Workforce and Economic Development (GCWED) is one such strategic partnership. The GCWED brings government and corporate leaders together to develop strategies to ensure accelerated and sustained economic growth in Oklahoma. The Workforce Solutions Staff Team (WSST) is another such program. The WSST, administered through the Department of Commerce, was created to bring together executives of various state agencies and local entities in order to leverage resources and eliminate duplications and barriers in order to provide more efficient and productive workforce services. Finally, OESC continues its partnership with the American Job Link Alliance (AJLA). The AJLA is a consortium of workforce agencies whose primary purpose is to maximize return on workforce related information

technology investments. Through this alliance, Oklahoma is able to gain access to cutting edge workforce technologies while defraying the expense of internal development of comparable systems.

Finally, OESC works closely with the Oklahoma Department of Commerce, local chambers of commerce, and local economic development entities to ensure that the demand side of the labor market is aligned with the supply side. We are compelled to manage our system in a way that strengthens existing businesses while encouraging new businesses. OESC's demand driven workforce system seeks to create a skilled and qualified workforce and to connect those employees with employers. Additionally, OESC houses an economic research and analysis division that provides current labor market data and statistics to help local communities assess and market their economic vitality.

Section VII - Initiatives

OESC is committed to achieving its mission objectives. OESC has implemented several programmatic and process initiatives to achieve success. Many of the technology initiatives listed in this document will benefit customers as they access services and staff as they continue to deliver high quality service.

OESC is an active partner of the Governor's Council for Workforce and Economic Development and as such, we support the initiatives that they have identified. The list below contains some examples of both GCWED and OESC initiatives.

Implementation of Lean Government: Recognizing the need to become more efficient in order to respond to increasing demands for service, OESC is implementing Lean Government agency wide. Certified Lean Champions will be deployed to analyze processes and procedures, identify non-value adding activities, and formulate solutions to increase service delivery efficiency. Small incremental changes will compound to noticeable improvements in the quality and volume of service we provide to our customers, and a significant increase in the quality of our employees work life. The hope is that this effort will lead to a cultural change at OESC where everyone automatically incorporates Lean's philosophy into their work.

Oklahoma Workforce Training Institute: The Institute is housed at the University of Oklahoma and is the capacity building unit of the Oklahoma Workforce Development System funded by a grant from the Oklahoma Employment Security Commission. Training and professional development is offered to employees of OESC and the Workforce Investment Act.

The Workforce Oklahoma Training Institute offers training assistance for local areas including: classroom training offers certification employment and training professional certification, online tools and training for continuous improvement and update of skills and professional development and model procedures and other resources related to workforce functions.

On-the-Job Training National Emergency Grant (OJT/NEG): The State plans to provide employment related services for dislocated workers and temporarily expand service capacity at the local level by providing time-limited funding assistance in response to the widespread scope of recession related layoffs across the State. These funds will be used in response to unanticipated and specific dislocation events, in accordance with the policies in the NEG application guidelines and the new policies contained within this guidance.

The State's goal will be to expand OJT activities for harder-to-serve populations with the greatest barriers to reemployment – those individuals experiencing prolonged unemployment (19 weeks) and other individuals facing substantial barriers to

reemployment. Funding will be made available to the Local Workforce Investment Areas to provide workers the opportunity to return to the workplace and earn wages to support themselves and their families while adding new skills or learning new technologies, production methods or service procedures, and adding experience to meet the requirements of a new occupation or industry.

The State will focus its efforts on workers whose layoffs occurred since the onset of the recent recession (January 1, 2008) and may be considered to be unlikely to return to their previous industry or occupation for purposes of determining eligibility to participate under these grants.

Reemployment and Eligibility Assessment (REA) Project: Oklahoma's REA project design aligns with the current integrated WIA Adult, WIA Dislocated Worker, and Labor Exchange service delivery design. In order to establish an efficient and effective REA program, OESC has coordinated the goals of this project with Oklahoma's current system of service delivery which consists of the workforce centers (One-Stops) who have adopted an integrated customer flow service model.

The REA project seeks to protect the stability, security, and solvency of Oklahoma's UI Trust Fund by reducing UI benefit duration, minimizing erroneous benefit payments and providing more consistent service delivery to Unemployment Insurance (UI) customers

Service Integration: Service integration allows OESC to pursue comprehensive integration to transform multiple public programs into a true "one-stop" workforce development system. Beyond just integrating programs for improved and expanded service delivery, through service integration, the entire design and delivery of workforce services is demand-driven and moves to a "skill-based" service paradigm.

Integration of two major federal programs: (1) Employment Service - which falls under state control; and (2) Workforce Investment Act Title 1 programs -- which are under local control has leads to a more responsive, seamless service delivery model.

Back to Basics: Back to Basics is an OESC initiative to improve the quality our labor exchange process, which connects jobs with workers and workers with jobs. This initiative guided the standardization of job orders and referrals which resulted in improved employment outcomes. Since the inception of the Back to Basics initiative, feedback from local employers indicates they are much more satisfied with the quality of job orders and referrals.

Oklahoma Job Link and Service Link Enhancements: As members of the AJLA consortium, OESC is able to take advantage of the best practices and shared vision of

other states delivering similar services. OJL is the front-end on-line resource for both employers and job seekers, while OSL is the back-end resource for staff to perform case management, record services, and generate reports. Through continued enhancements to these modules, OESC will be able to offer an even higher quality of service. Future enhancements include Oklahoma FiscalLink and Oklahoma ReportLink.

Create a Business Support Team: OESC strongly supports a demand-driven system by focusing on outcomes and results that are directly linked to successful partnership with employers. A Business Support Team will connect workers to good jobs and employers to productive workers as OESC works with new and expanding business.

Support the Career Readiness Certificate (CRC) Model and Work Ready Communities Initiative: The Governor's Council for Workforce and Economic Development (GCWED) and many of its partner agencies have rolled out a system of assessment and certification designed to meet the needs of both employees and employers. The Career Readiness Certificate program uses ACT Workkeys, a nationally recognized assessment instrument to measure skills and provide a common language between educators, businesses, and community members. The CRC is a portable credential documenting that potential or incumbent employees possess certain fundamental skills required by employers here and across the country.

To aid employers, ACT's Job Profiling process connects an ACT-trained facilitator to work collaboratively with an employer to complete a job analysis. Job incumbents serve as the subject matter experts who define the tasks and skills needed to perform a specific job successfully. By matching the job profile information with individual scores on the WorkKeys assessments through a CRC, employers can make reliable decisions about hiring, training, and program development needs.

OESC is supporting this multi-agency statewide effort by providing agency staff to serve on various committees of the CRC initiative. OESC staff members provide guidance and research when necessary, help evaluate the effectiveness of the CRC, and assist in expansion of the program where a need exists.

The Work Ready Communities Initiative is a model that enables an Oklahoma community to showcase their CRC credentialed talent. The Oklahoma Department of Commerce and the Governor's Council for Workforce & Economic Development launched the Certified Work Ready Communities program which summarizes into one document the myriad qualifications of hundreds or thousands of workers, providing a single-source answer to questions about the adequacy of present and future workers to meet any demands that may be placed on them.

Reemployment Services: One of the principal aims of the profiling system is to provide Reemployment Services to certain claimants through an "early intervention" process. That is, claimants who are unlikely to return to their previous jobs or occupations will be

identified and given assistance early in their claims series. This approach is expected to facilitate an early return to employment and savings to each state's unemployment fund.

OESC will expand its delivery of reemployment services to a greater number of claimants. Currently, each workforce center “pulls” a profiled list of claimants. These claimants are brought into the center for “profiling orientation service” and then scheduled for a Job Search Workshop as a mandatory re-employment service. OESC will offer more intensive Welcome Integrated Function instead of the duplicative and less effective profiling orientation service.

This model change will allow more claimants to access re-employment services. If a claimant can move from dislocation and return to employment within a specified time frame will save the separating employer a cost as well as preserving the integrity of the UI trust fund.

Job Search Workshops: OESC offers an in-person job search workshop through the workforce centers. In order to provide even greater exposure to the skills and knowledge that a customer may acquire through the workshop, OESC will explore the ability to offer similar content online. Not only does this allow more customers to access this opportunity, it also allows OESC to save travel and staff cost by offering the intensive workshops in those areas where there is greater demand.

OESC will also review and revise the current curriculum based to align the content with current job search methods and strategies as well as being more demand-driven as input from employers will be sought and utilized.

The impact of expanding customer access to the workshops will help get transitioning workers back into the labor force more quickly. If those workers are also receiving Unemployment Insurance benefits, faster re-entry into the labor force will help keep employer taxes low and maintain the solvency of the UI Trust Fund.

Conclusion

OESC is dedicated to promoting and supporting a workforce system that offers employers, individuals and communities the opportunity to achieve and sustain economic prosperity. OESC continues to seek out technological

applications and administrative efficiencies that will allow us to devote an even larger percentage of our limited resources to services for Oklahoma employers and job seekers.

This strategic plan articulates an understanding of who we are, what we do, and the values by which we define ourselves. It articulates as well our ambitious aspiration, key goals we believe we must meet in order to achieve that aspiration, and an assessment of where OESC stands today as we rededicate ourselves to these objectives.

The plan does not reflect everything that OESC hopes to do over the next three years; nor does it represent an irrevocably fixed set of directives, since the planning process must be dynamic and adaptable. It will, however, serve as the framework according to which we will make difficult decisions, focus our resources, and thereby advance OESC's distinction as a leader in the Oklahoma workforce system.

Our Mission...

Enhance Oklahoma's economy by

-
 matching jobs and workers to increase the efficiency of local labor markets,
-
 providing Unemployment Compensation to support unemployed workers and their communities,
-
 preparing a skilled workforce to enhance and align their skills to meet local labor market needs,
-
 gathering, analyzing and disseminating information about the labor force to improve local economic decisions.