
Memorandum of Agreement

north carolina career center system
This Memorandum of Agreement (MOA) (hereinafter, “this Agreement”) is entered into between the Division of Workforce Solutions of the North Carolina Department of Commerce (hereinafter “DWS”), as designee of the Governor of North Carolina under the Workforce Investment Act of 1998 (WIA), P.L. 105-220, and the Wagner-Peyser Act of 1933 and the _________________________ Workforce Development Board, (hereinafter “WDB”) acting as the entity responsible for oversight of the local workforce delivery system.
This Agreement sets forth the terms of cooperation and support in building and maintaining an integrated service delivery system characterized by integrated career center staffing, integrated customer pool, integrated customer flow, and integrated technology for North Carolina’s Career Centers. The parties to this Agreement will work cooperatively through the system to provide high quality services that are responsive to the needs of workers and businesses and to the economic viability of all communities in North Carolina, with the primary focus of connecting citizens to employment in a timely and effective manner.
It is understood that the WIA Title I Adult and Dislocated Worker programs and the Wagner-Peyser Employment Services program are funded through federal allotments. The laws and regulations governing the use of these funds require that partners maintain fiduciary responsibility for the funds under their control.

SECTION I

Vision

North Carolina’s Career Center System was established to provide improved performance, more coordinated access to services, and accountability of workforce development service delivery in North Carolina. The new vision for the Career Center System is that all customers of the system will be served by staff organized by function, rather than by program or funding source, through a customer-focused, skill-based, integrated service delivery strategy.

North Carolina’s Career Centers (which will be branded at a later date) will provide integrated services to better serve customers – both individuals and employers. This system will feature an integrated customer flow that responds to customer need(s), fulfilled by cross-trained teams, with functional and formal leadership funded by both Wagner-Peyser and WIA Title I, and other partners, as appropriate.
SECTION II

Mutual Understandings

The revision of the Career Center system to an integrated service delivery model enhances the movement towards a seamless united approach, and emphasizes the need for and support of the Workforce Development Boards (WDBs) and the Division of Workforce Solutions (DWS) collaboration across the state. Under this model, DWS and the WDB will integrate their staff and any WIA contractors, and shift from program specific organizations to an integrated services approach. All local Career Center staff will be integrated into functional units not separated by program or funding stream. While WIA and Wagner-Peyser funded staff are the foundation of this new approach to service delivery, other partners and programs are encouraged to participate in the staffing of a Career Center.
DWS and the WDB will work together to implement an integrated customer flow designed to respond to customer need in addition to program requirements. Staff-assisted services will be emphasized and Center services will be continuously promoted and provided until the customer’s goal has been achieved. The Career Center customer flow of services will include three major functions: welcome/assessment, skill development, and employment.
Using regional labor market information, the Center will design and provide services to meet the needs of employers and jobseeker customers.

Career Center customers, if eligible, will be enrolled in the performance pool of both WIA Title I Adult and Wagner-Peyser. All Trade Adjustment Assistance customers will also be enrolled in the performance pool of the WIA Title I Dislocated Worker Program. WIA Title I Youth customers are not considered a part of the common customer pool, as the needs and the services available to that population are different.
Based upon locally-developed policy, WDBs may allow DWS Wagner-Peyser staff to enroll customers into approved WIA-supported training and issue ITA's, or refer customers for training and follow a training approval process. In either case, both DWS Wagner-Peyser and WIA funded staff will work together to identify the training needs of the Center customers. In the case of Wagner-Peyser staff enrolling customers in WIA funded training, WDBs and Center leadership will establish procedures to ensure program eligibility prior to enrollment in training. Should an ineligible individual be enrolled in a WIA funded training activity that results in disallowed costs and the repayment of funds, the Agency of Record of the staff person making the determination will be financially responsible for the repayment of WIA funds.

All Career Center customers, including Unemployment Insurance claimants, will be provided with the opportunity to assess their skills, improve their skills, and obtain the best job possible with their skills. The goal is that all jobseekers that enter a Career Center will leave as better job candidates because of the value-added services received. DWS and the WDB will develop a system where adults move easily within the labor market, continuing to further their education and training over a lifetime to advance in their careers.
The Career Center customer flow will include a standardized initial skills assessment, access to a wide range of skill development services, and include options to improve their employment opportunities through skill upgrading, skill validation, and credentialing.
North Carolina’s Career Centers will provide a wide range of short-term skill development opportunities through multiple service delivery methods. All services in this robust “product box” will be available to Center customers, embedded in an integrated customer flow, and easily accessed by all customers with the support of all Center staff.

Functional Versus Formal Leadership

Career Center staff will be supervised based upon two different approaches – functional and formal supervision. The functional leader has the authority to organize and supervise staff, without regard to the program that funds an individual staff member and will focus on day-to-day supervision of service delivery efforts. The formal leader has responsibilities as the employer of record.
The functional leader:

· Creates daily work schedules, team assignments and work flow based upon operational needs.

· Coordinates staff vacations/unscheduled absences with the formal leader to ensure service coverage by Center staff.

· Ensures staff are properly trained and provided technical assistance as needed.

· Provides constructive feedback to team staff regarding their duties.

· Facilitates communication among the other functional leaders and teams in the Center.

· Provides input to the formal leader on the work performance of staff under their purview.

· Notifies the formal leader immediately of any staff leave requests or unexcused absences, disciplinary needs, or changes in employee status.

· Identifies and facilitates the timely resolution of complaints, problems, and other issues.

· Will not have access to personnel information or disciplinary actions of Center staff unless under their direct employment.
· Provides and/or contributes to reports of Center activities as requested by the WDB or DWS.
· Will ensure open communication with the formal leader(s) and center Manager in order to facilitate efficient and effective Center operations.
The formal leader has the following responsibilities only for Center staff under their purview:

· Hires, disciplines, and/or terminates staff.

· Completes performance appraisals and disciplinary actions for Center staff in concert with feedback from the functional leader.

· Approves payroll records, travel requests, and reimbursements.

· Identifies and facilitates the timely resolution of complaints, problems, and other issues.

· Approves and assists with procurement and other fiscal matters that obligate State or federal funds under their purview.

· Ensure open communication with the functional leader(s) and Center Manager in order to facilitate efficient and effective Center operations.
SECTION III

Specific Roles and Responsibilities

NC Commission on Workforce Development

As the Governor’s advisory body on workforce development issues, the NC Commission on Workforce Development (Commission) is responsible for the coordination of workforce development programs in the state, including the Career Center service delivery system. It is also responsible for oversight of the implementation and operation of the service delivery system and the integrity of the Career Center brand.
The Commission sets forth the minimum standards for the Career Center operation under the brand established for the system. The Commission supports and maintains:
1. A system vision for high quality services.

2. A minimum system of standards for Career Center readiness and operation.

3. A continuous improvement process for performance outcomes and customer satisfaction.

4. Oversight of the implementation and operation of the Career Center system and ongoing system building activities.

5. A monitoring and evaluation process for the delivery system that ensures the minimum standards set forth in the certification criteria are met.

6. Methods for the provision of technical assistance to Workforce Development Boards, delivery system operators, management, and staff.

Local Workforce Development Board (WDB)

The WDB is responsible for coordinating and aligning workforce development services and strategies that meet local and regional workforce and economic needs. This is accomplished, in part, by the WDB carrying out its responsibility of developing and overseeing the Career Center system in its local area. The WDB will utilize policies, developed by the Commission on Workforce Development, and its workforce delivery system requirements in establishing local area processes for partner activities. The WDB will:
1. Assure that North Carolina Career Centers adhere to the Commission’s policies, as well as any additional standards established by the WDB.
2. Organize, oversee, and support at least one comprehensive Career Center in the area served by the WDB.
3. Coordinate with workforce system management and partners in determining the appropriate workforce services and service access locations, based on local and regional needs.

4. Designate the local area Career Center operator(s).
5. Assure that WIA services provided in the local area (whether delivered by WDB staff or by contractors) are delivered in a manner consistent with WDB policies..

6. Assure that a local Memorandum of Understanding is executed between the WDB and the required partners as identified by the Workforce Investment Act.

7. Provide consistent and continuous oversight and monitoring of the system service delivery in their local area.

WDBs will provide the leadership and advocacy for maintaining a quality and continuous improvement focus in order to ensure excellent customer service in their local Career Centers.

NC Division of Workforce Solutions (DWS)
Operating within the Department of Commerce, the Division of Workforce Solutions (DWS) administers a statewide system of workforce programs that prepare North Carolina’s citizens facing job loss and other serious barriers to employment, for participation in the labor force. DWS is the state level administrator of WIA, Wagner-Peyser, Trade Adjustment Assistance and other workforce development programs and is a key partner in the state’s Career Center System.
1. DWS will provide the administrative/policy guidance and available staffing resources to local Workforce Development Boards for the necessary Wagner-Peyser and Trade Act-funded staffing and services required for Career Centers.

2. DWS will provide and support Internet-based technology that is an operating, reporting, and labor exchange system for programs administered by DWS and supports the integrated services delivery model.

3. DWS will collaborate with the WDB to develop a process whereby the costs of operating local sites are shared among the participating partners.

4. Through its Workforce Development Training Center, DWS will provide and support staff development activities that enhance the implementation of integrated services delivery and quality services to system customers.
5. DWS will collaborate with the WDB in the identification and operation of Career Center sites and in means of delivering workforce services in locations where there is no Career Center.
NC Division of Workforce Solutions Regional Managers
The Regional Managers are the local representatives of DWS and will ensure that the State’s interests are being met by developing a thorough knowledge and understanding of all programs laws, regulations and policies to ensure proper implementation within the system, including but not limited to: Workforce Investment Act. Wagner-Peyser. Veterans’ Trade Act services, and other related employment and training programs. Their responsibilities will include:
1. Working with the WDB Director to ensure all DWS services are successfully implemented within the common framework of integrated service delivery.
2. Monitoring of primary program performance data, for which DWS is responsible.
3. Working with the Center Manager to ensure all DWS service delivery decisions are in alignment with state, local, and federal policies.

4. Collaborating with the WDB when monitoring the progress of the implementation of state Career Center policies, providing guidance and technical assistance to teams/staff as needed or requested.

5. Collaborating with the WDB to optimize the coordination of customer flow, access to all services, non-duplication of processes, sharing of information and attainment of performance measures.

6. Maintaining regular contact with the WDB to provide updates and data on the progress of implementation of the integrated system and receiving necessary feedback for system and service development.

7. In the absence of a single, competitively procured WDB-designated Center operator, working with the WDB to determine the most qualified, capable Center Manager.

8. Working with the DWS Manager and WDB to ensure that Center members possess the appropriate technical and personal skills, and program knowledge to perform their functional responsibilities and meet performance outcomes of the system.

9. Providing formal supervision to local DWS staff.

10. Where appropriate, serving on the Workforce Development Board as the required public employment service representative.
Career Center Manager
The Center Manager is the functional supervisor of all Career Center staff and responsible primarily to the WDB for the operations of the Center. In the absence of a competitively procured Career Center operator, it is expected that the WDB, with input from the Regional Manager, will determine the most capable person to be Career Center Manager. The Center Manager’s responsibilities will include, but not be limited to:

1. Primary responsibility to ensure that all integrated operations at the assigned site(s) are meeting all system, center, and program goals.

2. Ensure all decisions relative to the Center are made in the best interest of the WDB and in alignment with local, state, local and federal policies.

3. Developing a thorough working knowledge of all applicable laws, regulations, and policies to ensure proper implementation within the Center.
4. Ensure all directives, policies, and procedures of the Career Center system are met and communicated through the WDB and DWS.

5. Participating as a local Leadership Team member with the WDB and Regional Manager in development of interagency agreements such as MOU and Resource Sharing agreements; reviewing and updating as necessary.

6. Assisting in creating Career Center standard operating procedures that facilitate customer-focused work processes within each functional area, between and across functions.

7. Communicating all new (or changed) policies, procedures, and/or processes with relevant staff to ensure they have the most up-to-date and current information affecting their work.

8. Ensuring all functions are staffed appropriately and workload is organized to facilitate implementation of Career Center system goals.

9. Guiding staff to understand their roles/responsibilities within a function and in relationship to other functions to achieve the Center’s goals.

10. Identifying needed staff development activities and providing and/or securing technical assistance and/or training.

11. Facilitating regularly scheduled Career Center staff meetings to foster teamwork, discuss Center operations, technical problems and the status of projects, etc.

12. Continually improve upon the Center’s products and services and adjust as necessary in response to customer feedback.

13. In coordination with the WDB, participating in ongoing comprehensive public relations activities across all communities in the region so there is public awareness and optimum utilization of the Career Center system, centers and services.

14. Attending relevant state, regional or local meetings, and sharing information with staff.
15. Providing reports on Center activities as required by the WDB or DWS.
SECTION IV
Terms
This Agreement will remain in effect until re-negotiated by authorized representatives from the entities hereto. It shall be reviewed by the parties as necessary or at least every two years, and may be amended to change the scope and terms if mutually agreed upon and approved by authorized representatives of the participating entities. Such changes shall be incorporated as a written amendment to this Agreement.

Signatures

By signature hereto, the parties attest to participation of the development of this Agreement and will support and implement the provisions contained herein.
__

Printed Name

Signature

Date

Workforce Development Board Chairperson

Printed Name

Signature

Date

Workforce Development Board Director
_Roger Shackleford ___
Printed Name

Signature

Date

Assistant Secretary, Division of Workforce Solutions

Printed Name

Signature

Date
Division of Workforce Solutions Regional Manager

Page 1 of 7

