
  
 

NATIONAL ASSOCIATION OF STATE WORKFORCE AGENCIES 
444 North Capitol Street, N.W. | Suite 142 | Washington, D.C. 20001 

(P) 202.434.8020 | (F) 202.434.8033 | www.NASWA.org 

ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  

HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  

MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  

OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  

WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  

DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  

MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  

NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  

TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  

CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  

KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  

NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  

RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING 

  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  

HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  

MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  

OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  

WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  

DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  

MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  

NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  

TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  

CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  

KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  

NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  

RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING 

  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  

HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  

MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  

OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  

WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  

DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  

MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  

NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  

TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  

CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  

KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  

NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  

RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  

ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  

HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  

MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  

OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  

WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  

DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  

MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  

NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  

TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  

CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  

KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  

NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  

RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  

ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  

HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  

MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  

OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  

WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  

DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  

MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  

NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  

TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  ALABAMA  ALASKA  ARIZONA  ARKANSAS  

CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  

KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI  MISSOURI  MONTANA  NEBRASKA  NEVADA  

NEW HAMPSHIRE  NEW JERSEY  NEW MEXICO  NEW YORK  NORTH CAROLINA  NORTH DAKOTA  OHIO  OKLAHOMA  OREGON  PENNSYLVANIA  PUERTO RICO  

RHODE ISLAND  SOUTH CAROLINA  SOUTH DAKOTA  TENNESSEE  TEXAS  UTAH  VERMONT  VIRGINIA  WASHINGTON  WEST VIRGINIA  WISCONSIN  WYOMING  

ALABAMA  ALASKA  ARIZONA  ARKANSAS  CALIFORNIA  COLORADO  CONNECTICUT  DELAWARE  DISTRICT OF COLUMBIA  FLORIDA  GEORGIA  GUAM  

HAWAII  IDAHO  ILLINOIS  INDIANA  IOWA  KANSAS  KENTUCKY  LOUISIANA  MAINE  MARYLAND  MASSACHUSETTS  MICHIGAN  MINNESOTA  MISSISSIPPI 

 

 

 

NATIONAL ASSOCIATION OF STATE WORKFORCE AGENCIES 
 

The State Role in the Public Workforce 
Development System 

 
 

Evidence from a Survey on the Use of Wagner-Peyser Act Funding 
 

 
 

10/9/13 

 

  

Yvette Chocolaad 

   with Josie Link 


1 
 

 

This survey was administered by the Subcommittee on Continuous Improvement of the Employment 

and Training (E&T) Committee of the National Association of State Workforce Agencies (NASWA). The 

survey project was managed by Committee member Barbara Hicks, Director, Office of Customer 

Operations, Mississippi Department of Employment Security.  


2 
 

Contents 

 

I. INTRODUCTION ................................................................................................................................ 3 

II. BACKGROUND ON THE WAGNER-PEYSER ACT PROGRAM .............................................................. 4 

III. SUMMARY OF FINDINGS .................................................................................................................. 5 

IV. HOW DO STATES SPEND WAGNER-PEYSER ACT FUNDS? ................................................................ 6 

A. Regular (90%) Formula Funds .......................................................................................................... 6 

B. Governors’ 10% Reserve .................................................................................................................. 8 

V. THE IMPORTANCE OF THE STATE-LEVEL ROLE IN LABOR EXCHANGE ACTIVITIES ........................... 9 

A. Ranking Labor Exchange Activities by Importance of the State Role .............................................. 9 

B. States Explain the Importance of their Role, by Spending Category ............................................. 12 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


3 
 

I.  INTRODUCTION  
 
In June 2013, NASWA’s Employment and Training (E&T) Committee conducted a national survey on the 

use of Wagner-Peyser Act (W-P) funds, and the findings are presented in this report.  The survey was 

designed to help answer two questions:  1) How do states spend W-P funds?   2) What value do States 

add to the workforce system by funding, developing or delivering labor exchange services through the 

W-P grants?  The survey findings are important to inform policymakers and the public, especially 

regarding the reauthorization of the Workforce Investment Act (WIA) and other workforce system 

reform legislation.   

The survey was sent to state Workforce Administrators, Employment and Training Directors, 

Administration and Finance Directors, and Employment Services Directors in all 52 NASWA member 

states and jurisdictions.  Forty-six (46) states and jurisdictions each delivered one coordinated response 

to the survey, for an 88 percent response rate.   

The survey gathered information on the use of PY 2012 

W-P funding allocations, which totaled $701 million 

nationally.  NASWA’s Employment and Training (E&T) 

Committee members identified five major categories 

of spending for W-P Act regular formula funds, and 38 

associated activities. The five categories include:   

1) workforce IT systems (for job banks, data, and 

reporting; 2) job search and other employment 

services; 3) reemployment services for unemployment 

insurance (UI) claimants; 4) employer/business 

services; and 5) support of local job centers and 

resource rooms.  The 38 activities associated with 

these categories are listed on pp. 5-6.  In addition, the survey asked states how they use the “10 percent 

Governor’s Reserve” funds.  Finally, states were asked for which of the 38 labor exchange activities State 

involvement is most critical, and to provide an 

explanation.   

Sections II and III below provide background information 

on the W-P program and a summary of the survey findings.  

More detailed survey findings are presented in Sections IV 

and V.  Section V also includes comments from state 

leaders on the importance of the state role in the funding, 

development and delivery of labor exchange services.   

 

 

WHAT ARE LABOR EXCHANGE 

SERVICES? 
Public labor exchange functions exist 
throughout the world.  In the U.S., states are 
authorized to use 90 percent of Wagner-
Peyser Act funds for labor exchange services 
such as job search and placement services to 
job seekers; appropriate recruitment services 
for employers; program evaluation; 
developing and providing labor market and 
occupational information; developing 
management information systems; and 
administering the work test for 
unemployment insurance claimants.    

 

THE ROLE OF LABOR EXCHANGE 

SERVICES 
“The proper matching of workers with job openings is 
essential for a well-functioning market economy” 
that relies on labor market dynamism (job creation 
and destruction).  “In more recent years, more than 
10 percent of the U.S. workforce searches for jobs at 
any one time…Obviously; it benefits all of society and 
the economy when everyone is 
afforded…information and assistance.” 
 
 Labor Exchange Policy in the United States, Balducci, 
Eberts and O’Leary, 2004 


4 
 

II. BACKGROUND ON THE WAGNER-PEYSER ACT PROGRAM 
 
The W-P program is a state formula grant program1 funding job search assistance and other labor 

exchange services.  Ninety percent of state allocations support labor exchange services for jobseekers 

and businesses, and ten percent are reserved for Governors to provide performance incentives, services 

targeted on special populations, and funding for exemplary service models.  Table II-1 is a U.S. 

Department of Labor table providing basic program data.  Over 19 million individuals (equal to roughly 

13 percent of the civilian labor force, and 40 percent higher than the number unemployed) received W-

P funded services in program year 2011.  While not shown in the table, adjusting for inflation (but not 

population growth), program funding has fallen by over 50 percent since 1985.  The funding level for the 

program in 1985 ($830 million) would be equivalent to roughly $1.6 billion today. Instead, allocations 

totaled $701 million in program year 2012.  

Table II-1.

Source:  USDOL website at http://www.doleta.gov/performance/results/wagner-peyser_act.cfm 

                                                           
1
 W-P is funded by a federal tax on employers. 

http://www.doleta.gov/performance/results/wagner-peyser_act.cfm


5 
 

III. SUMMARY OF FINDINGS  
 
The survey finds that each of the five major W-P spending categories, and most of the 38 labor exchange 

activities associated with these categories, receive funding from a substantial majority of reporting 

states (see tables IV-1 and IV-2 on pp. 6-7).  Thus, states use regular (90%) Wagner-Peyser Act funds as a 

flexible pool of funding to support the workforce development system broadly. 

The percent of states reporting there is an important state-level (as opposed to local) role in funding, 

developing or delivering the 38 labor exchange activities ranged between 53 and 84 percent. As Table 

III-1 below shows, staff training ranks highest for the importance of the state role.  Close behind are 

several activities related to workforce IT systems, UI claimant reemployment, and assisting business and 

jobseekers with reductions in the workforce/rapid response.  Also ranking high are activities related to 

labor market information (LMI) and LMI tools for jobseekers and businesses.  Note that these findings 

reflect state workforce leaders’ views of the importance of the state-level, as opposed to local-level, 

role, and do not reflect their views of the relative importance of the labor exchange activities as 

components of the workforce development system. 

 
Table III-1:  Highest Ranking Labor Exchange Activities, Ranked by 

Reported Importance of State Role 
 

Activities  % of States 

Staff training 84  

Workforce IT system activities 
(data, reporting, job bank) 

78-82 

UI claimant reemployment activities 
(ES registration, profiling, RES) 

77-82 

Assisting business and jobseekers with reductions in the 
workforce and layoffs, rapid response 

77-81 

LMI and LMI tools for jobseekers and businesses 71-79 

 
Detailed state comments in Section V.B. illuminate the importance of the state role in the public labor 
exchange function, for each of the major spending categories.  Among other factors states note are:   

 
o the economies of scale and efficiencies that result from centralizing the purchasing, 

development, or delivery (especially via technology) of some aspects of the various 
activities; 

o the special interest in, or responsibilities states have for, an activity (e.g., UI claimant 
reemployment); 

o concerns about accountability, high quality, and standardization; and 
o expertise that state staff possess (e.g., staff training).   
 

The use of the 10 percent Governor’s Reserve funds varies widely across the states, with no activity 

drawing Reserve funds from a majority of states.  The top activities (ranked by the percent of reporting 


6 
 

states using some or all funds for the activity) are presented in Table III-2 below.  The complete list of 

activities for which states reported using Reserve funds is on pp. 8-9. 

Table III-2:  Highest Ranking Activities Funded by Governor’s Reserve Funds, 
Ranked By Percent of States Providing Funding 

 

Activities % of States Funding 

Career assessments, certifications, or credentials 23  

Business outreach or services 19  

Core W-P Act employment services 14  

Services for migrant and seasonal farm workers 14  

Services for prisoners and ex-offenders 12  

Services for youth 12  

IV. HOW DO STATES SPEND WAGNER-PEYSER ACT FUNDS? 

A. Regular (90%) Formula Funds 

 
The survey finds states are using their regular W-P funds as a flexible pool of funding to support the 

workforce development system broadly.  The five major categories in which states spend W-P 90 

percent funds are listed below.  Each of the five spending categories draws funding from a large majority 

of reporting states. 2  Although fewer states spend W-P funds on targeted reemployment services for UI 

claimants, the large majority—76 percent—report using some of the funds for these services.   

Table IV-1:  The Five Major W-P Spending Categories 
 

Categories % of States Funding 

Workforce IT systems (for data, reporting, or job bank 
purposes) 

98 

Job search and other employment services for jobseekers 98 

Reemployment services for UI claimants 76 

Employer/business services 93  

Job center and resource room support 100  

 

The survey broke the five major categories into 38 labor exchange activities, which are listed below.  We 

find that each of the activities draws W-P funding from nearly half or more of states.  For most activities, 

it is a substantial majority of states.   

 

  

                                                           
2
 States were asked to share information on the percent of funds spent in each category, but states are not 

required to report according to these categories and comparisons across states, and a national summary, were not 
possible. 


7 
 

Table IV-2:  Labor Exchange Activities Associated with the Five Major W-P Spending Categories 
 

Activities, by Spending Category % of States Funding 

Workforce IT systems (for data, reporting and job bank  
purposes) 

 

Data Collection 93 

Reporting System 98 

Internet-based job bank system 91 

BLS statistics program  46 

Job search and other employment services for jobseekers  

Self-service  

Resume preparation tools 89 

Skills assessment tools 89 

Other labor market information (LMI) for  
job seekers  

85 

Staff-assisted  

Staff training  96 

Orientation to services  93 

Resume preparation assistance  98 

Job search workshops  93 

Job finding clubs  76 

Individualized employment screenings/referrals  96 

Development of job search plans  96 

Assessment interviews  98 

LMI for jobseekers  96 

Employment counseling  91 

Employment testing  83 

Referrals to skills training  98 

Outreach to migrant or seasonal farm workers  87 

Work Opportunity Tax Credit  80 

Reemployment services for UI claimants  

Registration of UI claimants with the ES 76 

Work test/eligibility assessments of UI recipients 59 

Profiling or otherwise selecting for services  59 

Reemployment services  76 

Technologies communicating data among  
workforce development and UI programs  

57 

Employer/business services  

Referrals of job candidates  91 

Prescreening job candidates  87 

Organizing job fairs  93 

On-site recruitment  87 

Special recruitment drives  89 


8 
 

Assistance with major shifts or reductions in the 
workforce 

85 

Participation in rapid response efforts  83 

LMI and LMI tools  80 

Provision of human resource information  57 

Job center and resource room support  

Staffing resource rooms  96 

Equipment and resources for resource rooms  93 

Funding for rent and utilities  98 

 

B. Governor’s 10% Reserve 

 
Governors are required to reserve ten percent of the Wagner-Peyser Act allocation for performance 

incentives, services targeted on special populations, and funding of exemplary service models.   Forty-

three states provided information through open-ended responses on their spending of the Governor’s 

Reserve, and the responses were categorized into activities.  The survey finds that use of the 10% 

Governor’s Reserve funds varies widely across the states, with no activity drawing funds from a majority 

of states.  The top activities (ranked by the percent of reporting states using some or all funds for the 

activity) are career assessments, certifications, or credentials (23 percent); business outreach or services 

(19 percent); core W-P Act employment services (14 percent); services for migrant and seasonal farm 

workers (14 percent); services for prisoners and ex-offenders (12 percent); services for youth (12 

percent).  Table IV-3 displays the activities states funded with Governor’s Reserve Funds, and lists the 

number of states (of 43) who reported funding the activity. 

Table IV-3:  Activities Funded with Governor’s Reserve Funds 
 

Activities 
Number 
of States 
Funding 

Basic computer training for jobseekers 1 

Branding initiative 1 

Business outreach and services 8 

Career assessments/certifications/credentials 10 

Core W-P services 6 

Education/job training 4 

Employment counseling for jobseekers 2 

Employment services for special populations/areas:  

  Deaf and hearing 1 

  Disabled 3 

  Foster youth 1 

  Long-term unemployed 1 

  Low income 1 


9 
 

  Migrant and seasonal farm workers 6 

  Military spouses and dependents 1 

  Military veterans 3 

  Minorities 
 

  Native Americans 2 

  Older workers 1 

  Prisoners and ex-offenders 5 

  Rural 1 

  SNAP recipients 1 

  Students in community colleges/universities 1 

  TANF recipients 1 

  Youth 5 

Federal bonding 3 

Foreign labor certification 1 

Job Fairs/Expos 2 

LMI 3 

Performance Incentives for Job Centers 4 

Staff training 3 

Support to/Management of  Job Centers 4 

Temporary staff 1 

UI claimant reemployment 2 

Work experience for UI claimants 1 

Workforce IT system 3 

WOTC 1 

 

V. THE IMPORTANCE OF THE STATE-LEVEL ROLE IN LABOR 

EXCHANGE ACTIVITIES 

A. Ranking Labor Exchange Activities by Importance of the State Role 
 
The survey asked states to note for which activities there is, or should be, an important state-level role 

in developing or delivering the activity.3  4  Note that these findings reflect state workforce leaders’ 

views of the importance of the state-level, as opposed to local-level, role, and do not reflect their views 

                                                           
3
 Only states allocating funding to a category were asked about the importance of the state role in funding, 

developing or delivering activities associated with the category.  The number of reporting states ranged between 
43 and 45 states, except for reemployment services, for which the number reporting was 35. 
4
 State perceptions of the importance of the state role undoubtedly vary widely depending on the size of the state, 

the structure and history of the state workforce delivery system and its partners, the availability of supplemental 
state funding, adequacy of workforce system funding, the philosophy of the state, etc.  The survey was not 
designed to explore these differences and how they affect state and local roles or the quality of services. 


10 
 

of the relative importance of the labor exchange activities as components of the workforce 

development system. A majority (between 53 and 84 percent) reports there is an important state role in 

every one of the activities, noting, among other factors, the economies of scale and efficiencies that 

result from centralizing the purchasing, development, or delivery (especially via technology) of certain 

aspects of the various activities; the special interest or responsibilities states have for an activity (e.g., UI 

claimant reemployment); concerns about accountability, high quality, and standardization; and the 

expertise that state staff may possess (e.g., staff training).  While Section B below provides detailed state 

comments illuminating these and other factors, here we first rank the activities based on the percent of 

states reporting there is an important state-level role.   

Among all activities, staff training ranks highest, with activities related to workforce IT system activities, 

UI claimant reemployment activities, and assisting business and jobseekers with reductions in the 

workforce and layoffs/rapid response close behind.   Also ranking highly are activities related to LMI and 

LMI tools for jobseekers and businesses, and the development of tools and programming related to job 

search workshops, resume preparation and assessments.  Of particular interest are the findings on UI 

claimant reemployment, as many states have struggled in recent years to maintain programming in this 

area for regular UI claimants with the decline in workforce system funding overall.5  As a result, it ranks 

highly in terms of the importance of the state role, but low in terms of the percent of states committing 

funding through the W-P Act program (see p. 6). 

1. Seventy-five (75) % or more of states report there is or should be an important state-level role 

in developing or delivering the following activities:   

 

 Staff training (84) 

 Data collection (82) 

 Reporting system (82) 

 Registration of UI claimants with the ES (82) 

 Assistance with major shifts or reductions in the workforce (81) 

 LMI and LMI tools for employers (79) 

 Internet-based job bank system (78) 

 Work Opportunity Tax Credit (WOTC) (78) 

 Profiling or otherwise selecting UI claimants for services (77) 

 Reemployment services (assessments, orientations, job search assistance, etc.) (77) 

 Participation in rapid response efforts (77) 

 LMI for jobseekers (76) 

 

2. A substantial majority of states report there is or should be an important state-level role in 

developing or delivering the following activities: 

 

                                                           
5
 See “Implementation of the American Recovery and Reinvestment Act:  Workforce Development and 

Unemployment Insurance Provisions,” Final Report, October 2012, CESER/National Association of State Workforce 
Agencies, for the U.S. Department of Labor, Employment and Training Administration. 

http://naswa.org/assets/utilities/serve.cfm?gid=0e88dd5b-7273-432e-90e3-750805bbf7f2&dsp_meta=0
http://naswa.org/assets/utilities/serve.cfm?gid=0e88dd5b-7273-432e-90e3-750805bbf7f2&dsp_meta=0


11 
 

 Other labor market information (LMI) tools for jobseekers (73) 

 Skills assessment tools (71) 

 
3. At least two-thirds of states report there is or should be an important state-level role in 

developing or delivering the following activities: 
 

 Work test/eligibility assessments of UI recipients (69) 

 Technologies that communicate data between UI and ES (69) 

 Resume preparation assistance (69) 

 Job search workshops (69) 

 Development of job search plans (69) 

 Assessment interviews (69) 

 Outreach to migrant or seasonal farm workers (67) 

 Resume preparation tools (67) 

 Referrals of job candidates to fill employer vacancies (67) 

 Organizing job fairs (67) 

 Special recruitment drives for employers (67) 

 Prescreening job candidates for employers (65) 

 Individualized employment screening and referrals (64) 

 Staffing resource rooms (63) 

 Equipment and resources for resource rooms (63) 

 Orientation to services (62) 
 

4. A majority of states report there is or should be an important state-level role in developing or 
delivering the following activities: 

 

 Funding for rent and utilities for job centers (61) 

 On-site recruitment for employers (60) 

 BLS statistics programs (60) 

 Referrals to skills training (58) 

 Employment counseling (56) 

 Provision of human resource information to employers (56) 

 Job finding clubs (55) 

 Employment testing (53) 
 
 
 
 
 
 
 
 


12 
 

B. States Explain the Importance of their Role, by Spending Category 

States provided detailed comments illuminating the importance of the state role in developing or 
delivering labor exchange services.  These comments are presented separately for each of the five major 
spending categories.   
 
 

1. Workforce Data, Reporting and Job Bank Systems 
 

State arguments for the importance of the state-level role in the development and delivery of workforce 

data collection include providing:  the consistency of a uniform system, cost-efficiency, staff expertise, 

integrated data collection systems without duplication, easier access to reports on a state and local 

level, enhanced services for jobseekers and job center customers, Federal reporting capability, and 

accuracy and integrity of the data. 

“The state's role in these activities ensures a seamless, uniform system, operating efficiently, to 
serve employers and job seekers effectively. “ 
 
“A standard state-level reporting system is more efficient than having several different systems. 
State-level staff can identify and troubleshoot technical issues as well as issues involving data 
entry errors at the local level. State-level staff is better equipped to make recommendations for 
improvements in our new reporting system/business system based on their technical expertise 
and understanding of federal reporting requirements.”   
 
“Consistency and technical level expertise. [This agency] develops much of its software and 
reporting systems in house.” 
 
“The state plays an active role in the functionality, enhancements, and data collections 
processes.  The state also coordinates a “user group”• associated with the system.  The user 
group is made up of representatives from the respective programs operated within the One-Stop 
(WIA, WP, TAA, VETs, etc).  Recommended system improvements come from this group.” 
 
“In addition the states involvement adds value to the integrated system because it eliminates 
duplication of services and provides for standardization.” 
 
“The benefits of the state’s involvement in this area are: ensured data integrity and security; 
established basic service delivery standards; ability to leverage resources to get work done 
(including training); removal of time and cost burden to local Boards in having to constantly 
update and enhancement automation systems.” 
 
“It is not feasible to have different systems at the local level for data collection and reporting, 
and would increase costs for maintenance, support, and infrastructure (e.g., a change to Federal 
reporting would require software coding changes to multiple systems vs. one update).  It would 
impact businesses with locations in multiple areas and claimants seeking jobs in other areas.  
Multiple local systems would be more costly, less standardized, less efficient, and in our 
experience require double data entry.”       
 


13 
 

“[State] changed their Labor Exchange System in March 2012. The new system is more reliable in 
regards to data collection and facilitates easy access to reports from all levels of its users.” 
 
“The Employment Development Department, Employment Training Program (ETP), Local 

Workforce Investment Area (LWIA), and other One-Stop partner agency staff will have the option 

to use an intuitive [State] self-service application to administer Workforce Investment Act and 

ETP programs. Partner agencies and users will access this application through the Internet. 

Partner agency staff and training providers will have access to their information at the One-Stop 

Career Center or through the Internet. The New [Program] will enhance services, reporting, data 

exchange, and security…. [State] is mandated by DOL to submit quarterly reports to the 

Employment and Training Administration to comply with the Wagner-Peyser Act. The State must 

pull this data from its management information systems (OMB 1205-0240) which contain job 

seeker characteristics and services, and records of Work Applications and Job Orders. In order to 

meet this mandate, the [State] must search existing data sources, such as the [State] base wage 

file, FEDES (federal base wage – with a state signed agreement) and WRIS (other states’ base 

wage files), collect and maintain the data needed to produce the DOL reports, and 

review/validate the collection of said information.” 

“[The State] utilizes the Virtual OneStop system by Geographic Solutions, which is a web-based 

system that meets the requirements of Wagner-Peyser. It is a comprehensive case management 

system for workforce professionals who work with employers and job seekers. Its case 

management capabilities include tracking the services for both job seekers and employers. The 

system also maintains a job matching, job referral database, which houses both staff-entered job 

orders and employer entered job orders.”      

“State role is oversight, reporting, performance, quality assurance and policy development as it 

relates to Wagner Peyser staff and programs. The state ensures consistency across the state 

programs and One Stop centers.  The state will identify best practices that can be disseminated 

to staff and One Stop locations for statewide use in their locations.” 

“This integrated modular system unites job seekers with jobs, employers to qualified job seekers, 

and gives workforce staff the tools assist both customers seamlessly, thus helping to improve 

center effectiveness and program outcomes.”     

“…state-level staff ensures the accuracy and integrity of the data collected for all job seekers 

included targeted groups (e.g. veterans, unemployment insurance claimants, etc.).”     

“State-level involvement in gathering this data ensures consistency and standardization on 

statistics available.  Having this at the state level promotes the integrity of the data." 

 

 

 


14 
 

2. Employment Services for Jobseekers 
 

a. Self-Service 
 

State arguments for the importance of the state-level role in the development and delivery of self-

service employment services for job seekers include providing:  standardization of services, higher quality 

services, staff expertise, efficiencies, integrated data collection systems, and economies of scale.   

 “Self-service labor exchange activities are available to job seekers on-line through the [State’s] 

Workforce Connection system, which is [a Virtual One Stop system] run at the state-level and 

provides universal access to job seekers.   Individuals can conduct job search, job referrals, self-

assessment, resume preparation, LMI, and get information on training; and businesses can post 

job openings and review resumes. [The agency] also provides universal access to employment 

self-services in resource rooms in a statewide network of field offices (W-P, UI, LVER/DVOP, and 

Trade programs); and in other Workforce Centers. State-level involvement provides efficiency, 

economies of scale, and standardization. The Workforce Connection is interfaced with the UI 

automated system so claimants can self-register for W-P services. “  

“It allows common data collection and reporting, and a single system for maintenance, support, 

and infrastructure costs.  Job seekers and businesses throughout the state can use a single 

system with consistent data and processes, instead of using multiple separate and different 

systems in our 15 workforce areas.  In [our state] 80% to 85% of one-stop customers are for the 

W-P/UI programs, and state-level involvement ensures emphasis on universal access for all job 

ready individuals to provide employers with qualified workers.” 

“Resume-writing services:  State-level staff develops and delivers standardized resume 

preparation tools to local office staff as part of the state Department of Labor’s Professional 

Association of Resume Writers (PARW) Certified Professional Resume Writer (CPRW) certification 

process.  This ensures that local office staff can provide job seekers with uniform guidance 

regarding the development of strategic resumes.  CPRW is a nationally recognized credential.  

Workforce tools:  State-level staff [is] able to research and test workforce tools for use in local 

offices.  It is more efficient to purchase tools for the employment service system as opposed to 

each local office individually purchasing tools and equipment and providing different services 

from one office to the next.  Labor Market Information:  State-level staff with expertise in 

research and labor market information is best equipped to develop programs and information in 

this area.  It is more efficient and provides economies of scale to have this information 

development centralized and disseminated to field staff in local offices.” 

“[Company X] is the state's vendor for Labor Exchange activities.  [The automated workforce IT 

system] also houses LMI tools for jobseekers and businesses. Using the same tools that are 

endorsed at the state and local level allows for program integrity and consistency throughout the 

state.  Staff training developed around these tools ensures additional program integrity and 

consistency.”  


15 
 

“[The state] is moving to an Integrated Service Delivery model with state W-P staff and local WIA 

staff working together seamlessly in our centers to deliver services.  These activities can be 

managed and provided at the local level, but there is a need to collaborate with the state 

workforce agency to ensure system compatibility and that state standards are met.” 

“[The department] does act as the provider of basic self-service tools that any workforce system 

customer can use.  While local Boards have flexibility to provide their own specific options, [the 

department] ensures that workforce automation systems like [our web portal] include options 

and links to options to allow customers to self-serve at their convenience and desire, and at an 

acceptable baseline level.  The benefits of the state’s involvement in this area are:  established 

basic levels of acceptable and available self-service options; and removal of time and cost burden 

to local Boards in having to research products and update automation systems to incorporate 

changes.” 

“In the 2012 FY the department implemented an online resume and application workshop. The 

online Resume & Application workshop is available 24/7 to all job seekers on [our web portal]. 

The online Resume workshop was developed in-house on a state level and was a collaboration 

with Unemployment Insurance.  Approximately 52,000 job seekers have completed the Resume 

& Application workshop. The department is able to serve job seekers with the same quality 

curriculum and tools without having them come into a One-Stop center.  The Department of 

Workforce Services purchased WorkKeys & KeyTrain assessment licenses with W-P allocations to 

use in employment centers.  WorkKeys and KeyTrain are both administered and overseen on a 

state level.  WorkKeys assessments show that a job applicant: possesses the foundational skills 

critical for job success; can handle tasks that are common and vital in today’s workplace; will be 

able to apply knowledge specific to job functions; achieved a credential for skills used in 85% of 

all jobs...KeyTrain is the remediation system for WorkKeys that helps build “real world” 

foundational skills that are critical to job success.  The remediation element will help DWS staff 

analyze the current foundational skill level of a job seeker and offer employment strategies 

based on individual need and current labor market information. Job seekers can increase their 

strengths in Applied Mathematics, Reading Information, Locating Information, and Talent 

(workplace behaviors and attitudes) through remediation leading to increased success in the 

workplace. [State]Futures.org is the state’s] premier education and career planning information 

system for job seekers and students. It provides cutting-edge labor market information, 

education and career planning tools, assessments, job search success skills, education and 

training options, and direct links to employment opportunities. An Executive Steering Committee 

has been appointed by the Governor and [the Department’s] Administrator chairs this 

committee. The Executive Steering Committee includes the System of Higher Education, State 

Office of Rehabilitation, and more.  Because there is state involvement and it is a partnership 

with other state agencies we are able to reach more job seekers, students and potential students 

with accurate information and resources for education and career planning. The system is 

purchased from intoCareers developed by The University of Oregon.”  


16 
 

“[Our state] has resume writing workshops that are standard across all workforce centers and 

are considered part of the centers’ core curriculum.  We use the NCRC [National Career 

Readiness Certificate] as the standard assessment tool.  We also use many of the [USDOL’s] 

Career one-Stop Tools such as My Skills My Future, and labor market information delineating 

occupations in demand by five regions in [the state]. 

b. Staff-Assisted 
 

State arguments for the importance of the state-level role in the development and delivery of staff-

assisted employment services for job seekers include providing: staff training, standardization of 

services, higher quality services, efficiencies, staff expertise, integrated data collection and reporting, 

streamlined program and grants administration, and economies of scale.     

“There is an important state-level role in developing and delivering these activities. These 

activities form the core of staff-assisted services provided to job seekers. A state role is critical to 

ensure quality and uniformity of the services offered customers drawing on state level 

professional expertise in both service design and staff training to ensure consistent delivery. 

Resource Rooms provide hard-copy LMI materials available for customer usage. However, there 

was little standardization or timeliness in these resources. The need for current, consistent 

information resulted in the purchase of JobSearch Guides, a labor market and career information 

resource tool covering virtually every subject area of interest to job seekers, in a series of 77 

colorful, attractive, informative job finding flyers highlighting tips and guidance for job seekers 

displayed in a kiosk. Guides are updated as needed to remain current.” 

“[The state] is specifically involved in many of these activities both locally and at the state level. 

When possible there have been efforts to standardize the activities to provide a consistent 

service delivery model across the state - Experience Unlimited Clubs, Workshop materials, Youth 

Employment Opportunity Program, Migrant and Seasonal Farmworker, Re-employment 

Assistance/Personalized Job Search Assistance and our job search development activities. 

Whether [the state] develops or delivers these services is dependent upon the availability of 

funds. It is impossible for the [Department] to take the lead on many of these activities without 

assistance from the local partners. In many Experience Unlimited clubs, the locals have assumed 

the lead role responsibility.” 

 “[The Department] operates the state’s W-P Labor Exchange and provides staff-assisted 

employment services to job seekers and business through a state-wide network of field 

offices…and in other Workforce Centers. State-level involvement…provides efficiency, economies 

of scale, flexibility, expertise, priority of service, and standardization.  [The Department] is 

interfaced with the UI automated system so claimants can self-register for W-P services. It allows 

common data collection and reporting, and a single system for maintenance, support, and 

infrastructure costs. Job seekers and businesses throughout the state can use a single system 

with consistent data and processes, instead of using multiple, different systems in our 15 

workforce areas.  [Department] staff is cross-trained on W-P and UI programs to gain cost 


17 
 

efficiencies in staffing field offices. [We] can re-allocate (limited) funding and staff resources to 

meet changing needs in different local areas in the state…State-level flexibility allows us to align 

staff resources to meet the needs of both rural and urban areas based on our experience. If done 

by formula, rural offices will be unfeasible due to low staffing resulting from low funding 

allocations, and urban areas will be over emphasized. In [our state], 80% to 85% of one-stop 

customers are for the W-P / UI programs, and the state role ensures emphasis on universal 

access for job ready individuals to provide employers with qualified workers. Universal access to 

all job seekers ensures job development for the general population of job seekers and employers 

in each area instead of emphasis on the needs of small target populations in specific local 

programs. It also eliminates place of residence as an eligibility criteria to receive services.  [The 

Department’s] connection with the UI and LVER/DVOP programs ensures that required priority of 

service to veterans and claimants is consistently provided in all local areas. The current state role 

streamlines program and grant administration.” 

“The Wagner Peyser funds are administered at the state level. The state’s role is to ensure that 

services are consistent with the state workforce plan and other statewide initiatives.” 

“[T]he state should set parameters and provide guidance. When possible, activities/ services 

should be streamlined across the state. Staff training should be a state level function with 

specifics added at the local level.” 

“We approach these as a joint planning effort that includes State level administrative staff 

working with field managers and staff to develop programs and services that are appropriate, 

relevant, meeting customer needs, etc; State level staff often provide the 'glue' that brings a lot 

of this together for statewide rollout/consistency. State level staff also makes sure that our client 

reporting systems are programmed to collect the types of service information being provided 

locally.” 

 “…[S]tate specific job information generated by local/state economists that understand the big 

picture of the state labor market situation can more skillfully help job seekers use current labor 

market information to make informed labor market decisions.  Staff training has both a state 

level and local level component.  The training should be created through one standardized 

source, but it is up to the local levels to ensure all staff participates in these trainings. Exposing 

staff to the same message will ensure consistency with the way programs are delivered across 

the state, regardless of staff’s geographical location.  Again, the staff assisted services should 

have a state level role in order to maintain consistency across offices and programs.  Although 

each area differs in the types of employment opportunities, supportive services, etc. the services 

provided should be standard. For example, preparing a resume does not differ depending on 

your location. It differs depending on the individual person’s skills and experience.”  

“Staff training is a critical role for the state and ensures that local staff receives up to date 

information and guidance.” 


18 
 

“Staff training is developed from a state level with input and feedback from service areas. Since 

training is developed and administered on a state level the messaging that our employees 

receive is standardized. Employees have access to all training materials 24/7 because they are 

housed in the Employee Self Service System (ESS). The materials are reviewed and updated on a 

continuous basis by state program staff. Over the last year training, materials and tools have 

been developed and implemented to help our staff assist our job seekers with resume 

preparation. From a state level we have ensured that all of our resume tools and job search tools 

are consistent across all programs. Our involvement adds value because any job seeker that 

walks into any of our offices will receive the same cutting edge information. [The Department] 

Connection Team members provide comprehensive work readiness evaluations and employment 

services for all customers. The work readiness process consists of reviewing a customer’s skills 

and education, job search techniques, resume and master application, interview skills, 

communication skills, and professional image. By identifying related strengths and weaknesses 

in each area, Connection Team members are able to refer the customer to other resources, 

including workshops, training, or partner programs. The evaluation was developed from the 

state level with input from staff that work with employers and job seekers. Our job search 

workshops are also developed on a state level. If service areas develop new specialized job 

search workshop the curriculum and materials must be approved on a state level. For example, a 

service area recently developed a LinkedIn workshop and because it went through the state level 

approval process we were able to easily share the workshop with the rest of the state. This has 

now become a very popular workshop statewide.” 

 “The value added by the state in providing staff-assisted services through its One-Stop system, 

called WorkSource, is one of consistent, predictable level of quality statewide, which means a 

customer can go to any WorkSource office across the state and expect the same basic menu of 

services. Also, [the state’s] One-Stop system serves a large share of individuals with barriers to 

employment for whom staff-assisted service – as opposed to self-service – is critical to meeting 

them “where they are” to enable them to access our services. One example of a software 

purchase used in the staff-assisted environment is KeyTrain, for which ACT, Inc. is the vendor. On 

the self-service side, Washington purchased a web-based WorkSource event calendar scheduling 

tool through Trumba Corporation and WorkSource participant access to a web-based suite of 

desktop software e-learning modules (e.g., Microsoft, SAP, Adobe, Lotus, etc.) through Skillsoft 

Corp.” 

 “Staff training is usually the first activity to be cut when funding is limited. The state should 

provide funding as well as development and delivery of this activity.” 

“The state-level role provides for consistency in reporting, for job seekers, for employers, and for 

staff across the state.” 

“The State's job centers provide registered job seekers with access to resource rooms with more 

computer aids and staff assistance as well as individualized screening, job matching, and limited 

counseling. The ES serves employers by listing job vacancy orders, sending referrals of suitable 


19 
 

job candidates to fill vacancies, and providing information on local labor market activity and tax 

incentives. The statewide online job posting system provides significant economies of scale and 

convenience, as job seekers can search opportunities statewide and employers have to deal with 

only one database. In program year 2012, employers posted 14,190 job orders representing 

33,555 open positions--an increase of almost 10 percent from program year 2011. In addition, 

[The Department] made 3,828 new employer contacts and provided services to 5,637 employers 

collectively.  [We have] a Business Services Unit with staff dedicated to serving employers 

statewide. As a statewide system, [we] administer a national career readiness certificate in 

partnership with the Department of Education and the Community and Technical College System. 

The state has issued 43,244 WorkKeys career readiness certificates since the statewide program 

was initiated. The statewide program allows [us]  to provide free assessments to the public at 8 

locations throughout the state, to offer free job profiling to state employers and to provide a 

statewide online review program for the certificates to increase certification rates and skill 

levels. A statewide system provides consistency in services and administration for job seekers 

and employers in [the state].” 

 

3. Reemployment Services for UI Claimants 
 

State arguments for the importance of the state-level role in the development and delivery of 

reemployment services for UI claimants include:   

The responsibility for UI program integrity rests with state, not local, governments. 

“It is a statewide responsibility to provide claimants with the tools and resources to obtain 

gainful employment. This should not vary from region to region. Rather, there should be a 

standardized format developed at the leadership level.” 

 “There is an important state level role in developing and delivering these activities. UI is a 

state/national program that necessitates Wagner-Peyser reemployment services be consistent 

with UI requirements at the state level. This consistency will ensure that results of all of the 

required activities are recorded in the AJL system and data properly communicated among 

workforce development and UI programs to ensure compliance with UI regulations while 

providing services to UI claimants.” 

“As unemployment compensation is administered as a statewide program, providing 

employment services to claimants as part of a statewide program allows for a uniform system of 

checks and balances to ensure that claimants are actively engaged in job searches and 

reemployment.” 

States must understand the laws and requirements that govern the UI and workforce systems, guide 

policy development, ensure oversight of the Boards, and promote quality assurance and statewide 

consistency with respect to policies, laws and requirements. 


20 
 

“[Our agency] has a significant role in understanding the laws, rules, and requirements that 

govern the workforce system. It also has a responsibility to work with local Boards to develop 

and implement reasonable policy guidance and service delivery standards that facilitate service 

and compliance in the most efficient and effective manner, to include leveraging automation 

service delivery options when possible and appropriate.” 

“[The] state role is oversight, reporting, performance, quality assurance and policy development 

as it relates to Wagner Peyser staff and programs. The state ensures consistency across the state 

programs and One Stop centers.” 

A state role can ensure greater efficiencies at a time of scarce resources. 

“Resources are scarce and efficiencies can be gained by consolidating efforts on a statewide 

level. Although services are delivered primarily at the local level, the development of programs, 

projects and activities is often coordinated statewide.” 

“State-level staff ensure[s] rules and procedures are standardized and work to streamline the 

process for the system.” 

State purchasing can reap economies of scale.   

“The State replaces staff and resource area computers and printers on an as-needed basis. 

Additional purchases are also on an as-needed basis. Each purchase is procured, and the vendor 

may change from purchase to purchase, depending on best value.” 

The state role is critical in some small states. 
 

“[Our state] is a small state and, as such, the state-level role is critical, and represents our 
current delivery model of services, programs, projects and activities.” 
 
“[We are a] minimally funded state and need resources to provide core services [that are] 
consistent across the state.”   

 
States are instrumental to the development and standardization of certain reemployment services, such 

as workshops, orientations, skills assessments, and online tools.  

“The state has developed and implemented a workshop for UI claimants called “Employment 

Essentials.”  This is a 3-4 hour workshop that covers resume writing, interviewing, networking, 

and an overview of our services. The state wanted to make sure that when a UI claimant 

attended a workshop that they had all the tools and resources necessary to be successful in their 

job search. As of June 16,354 UI claimants have been selected (profiled) to attend our 

Employment Essentials workshop and 51.3% of them have obtained employment in the following 

quarter. Our presenters receive constant positive feedback on the quality and deliverance of the 

Employment Essentials workshop. One job seeker wrote, ‘Before attending this workshop today I 


21 
 

was viewing the "job hunt" as hard work, discouraging, and just "painful". I am now rejuvenated, 

excited, and looking forward to searching for my dream job!’”  

States are key to the development and standardization of reemployment services staff training. 

“[Agency] staff [is] cross-trained to provide RES to claimants as well as UI and Emergency 

Unemployment Compensation (EUC) program services; UI Reemployment and Eligibility 

Assessments (REA) and Reemployment Services Orientation (RSO for early intervention; and EUC-

RES/REA for the long-term unemployed.” 

States identify and promote best practices. 

The state will identify best practices that can be disseminated to staff and One Stop locations for 

statewide use in their locations. 

States can more efficiently develop the electronic capability and business processes to select, prioritize, 

and register individuals for services in a consistent way. 

“We built an on-line tool with UI and WP resources to pass all UI non job attached claimants 

directly into a data base accessible by WP staff. An on-line registration system was built so UI 

applicants can sign up for classes as a part of their REA work search requirement. The system 

was built internally with no vendor.” 

“State-level staff [is] key in the administration of this function and provide local office staff 

statewide with the electronic capability to select and prioritize individuals who are most 

appropriate for employment related services.”   

“Services to claimants are identified at the state-level through the Worker Profiling and 

Reemployment Services (WPRS) module in the automated system for UI Benefits to target 

individuals most likely to exhaust their benefits and in need of RES to gain reemployment.” 

“State-level involvement provides policies and processes to ensure consistency in the delivery of 

services.  An assessment of need starts at the point of entry and orientation to [job center] 

services begins during the UI benefits rights interview.  Claimants are screened during the initial 

claim for reemployment assessment (REA) services for those less likely to exhaust benefits, 

eligibility review (ERP) to identify potential issues, or the unemployment profiling program (UIP) 

for those most likely to exhaust regular UI.  Additionally, those identified with barriers to 

employment are referred to an AJC partner agency. Tailored reemployment services including job 

match are provided in group or one to one.  [The state’s] two management information systems 

(UI & ES) apply the work test to ensure the claimant's participation.  By performing the work test 

for UI beneficiaries, the ES promotes quicker return to work”. 

…the development of electronic capabilities for data capture, communication of data among the 

workforce and UI programs, and reporting are important state functions. 


22 
 

“[Our agency] owns the primary service delivery tracking systems. This is beneficial in ensuring a 

level of standardization and consistency across programs and local Board lines so that data 

captured and reported is secure, maintains its integrity across different programs and systems, 

and tells a consistent, complete, and accurate story of the work done. Development of specific 

service delivery methods are designed at the local board level.” 

4. Employer/Business Services 
 

State arguments for the importance of the state-level role in the development and delivery of 

employer/business services include:    

The state is vested with broad labor exchange responsibilities, and is a single point of contact for 

employers.   

“In [our state], our Job Service staff, working closely with other partner agencies, provides a wide 

range of services for employers. Wagner Peyser is a critical funding source for this, as part of 

overall labor exchange responsibilities.  Business Services represents a careful balance of local 

staff and managers providing the direct services, coordinating with central office/state 

administrative staff to put relevant practices, procedures, policies, reporting in place.  As an 

example, we have been doing large scale Career Expos, where state level staff has put new 

systems in place to allow for a more streamlined local prescreening of candidates, that provides 

qualified candidates with tickets to these events, [and] that ensures we're connecting qualified 

candidates with employers.” 

“State-level is more focused on the employment service needs of employers (vs. target groups) 

due to differences between W-P and local programs.  Local-level tends to focus on job 

development for program participants in small target groups that have completed training.  This 

is appropriate given the USDOL performance measures and accountability to show positive 

results for expending training funds.  W-P focuses on the needs of the employers to find the most 

qualified candidates for their job openings, with a dual goal of reemployment for job seekers.  

This is a key difference because only the employers can provide what we are all seeking - a job - 

state agencies and LWIBs cannot.  It is critical that we provide qualified candidates to employers.  

If we only refer members of target groups to meet our program performance numbers, then we 

will not meet the needs of employers and they will stop using our job bank/ labor exchange 

system.  Since W-P has a much larger volume of job seeker participants, the system can still work 

with state-level involvement despite our program differences, and if the most qualified candidate 

turns out to be a target group member in a local program, then we all win.  Also, this provides a 

single point of contact for employers, and VEC is already connected to employers through UI 

Benefits and UI Tax operations.” 

“The states’ partnership with economic developers, community colleges, other training providers 

and business associations help identify local business and employer workforce needs.” 


23 
 

 “[Department of Workforce Services] coordinates rapid response (RR) services though the State 

Dislocated Worker Rapid Response Unit (DWU) and in coordination with the economic service 

areas to customers identified through WARN and other layoff/closure notifications, as well as 

companies certified under the Trade Act.  State RR services are provided to companies 

experiencing permanent layoffs affecting 15 or more workers due to plant closures, mass layoffs, 

or natural disasters.  For layoffs affecting fewer than 15 workers, the DWU defers to the 

impacted economic service area to determine the type of services offered.  Each economic 

service area has a RR coordinator who works directly with the State DWU to ensure the delivery 

of RR services within their area.  Trained RR specialists in each economic service area provide 

layoff intervention workshops to the impacted dislocated workers…This integrated state delivery 

design ensures timely, consistent, and accurate delivery of services assisting customers in 

reentering the workforce. Customer information gathered during the RR process and entered 

into UWORKS is used to deliver continued services including determining WIA Dislocated Worker 

services and Trade Act services, as applicable.” 

“[The state] has been called upon many times over the past several years to assist with Rapid 

Response, Trade Adjustment activities, and layoff aversion…[Also], the [state] Employment 

Development Department has traditionally provided assistance with recruitments - Amazon, 

Campbell’s Soup Company, retail stores (Wal-Mart, Sam’s), hospitality (restaurants and hotels) 

and manufacturing (Aerospace, Auto, etc.).     If the Wagner-Peyser funding continues to decline, 

[our state] will not be able to provide the same level of support to employers that they have 

become accustomed to receiving.” 

The state role can promote efficiencies by eliminating duplication and reducing operational costs. 
 

“Job Fairs – State-level organization and coordination benefits the statewide workforce system 

and is more efficient than having limited resources in the field invest staff resources to recruit 

and coordinate Job Fairs.  A state-level role minimizes duplication and reduces operational costs. 

State-level promotion is key to advertising Job Fairs on-line, issuing press releases and 

disseminating information statewide. In addition, state-level staff involvement frees local office 

staff to attend fairs to provide resume assistance and promote local job search services in local 

offices.   Rapid Response – State-level rapid response staff coordinates and conducts “Early 

Intervention” sessions prior to layoff to provide employees with information about 

unemployment benefits, job search assistance, and training opportunities.  State-level staff 

works with local office staff regionally to assist companies and affected employees by region.” 

States are instrumental to the development and standardization of certain employer/business services.  

“State-level role in referrals and prescreening should only be in working with the local offices to 

develop policy and procedure to ensure that federal or state guidelines are met.  Major shifts in 

or reduction in workforce is something that needs to be looked at on a state and local-level.  At 

times, the local-level lacks the necessary resources to assist employers and workers thru these 

shifts due to the number of individuals affected…It would be impossible for LMI and human 


24 
 

resource assistance to be provided solely by local-level staff due to the constant changes in LMI 

and HR matters.  Staff at the state-level focus on LMI and maintains the LMI site for [our 

website] and provides assistance to business in analyzing and calculating related data.  This site 

gives employers access to various publications, unemployment rates, labor market data, America 

Job Centers, etc. in an easy-to-use format.  Additionally, [our state] has a state-level unit that 

focuses on the human resource assistance to employers.  This unit will assist employers with 

employment application reviews; provide required labor law posters and pre-employment 

technical assistance guides; and make referrals to federal and state agencies (WV Human Rights 

Commission, Americans with Disabilities Act, EEO Commission, etc.)  Although some of this 

information is provided at the local-level, state involvement is critical for more than basic 

information.” 

“[Our state] has dedicated staff for Business Services Representatives (BSR) to explain the 

benefits of our job bank; signing employers up for indexing their job orders to Direct Employer; 

aiding with HR information; promoting on-the-job training opportunities; arranging job fairs; 

aiding employers in writing position descriptions; aiding employers on how to set up an on-the-

job training program; advising on job retention issues; and providing information on prevailing 

wage and other labor market information.” 

“Although services are delivered primarily at the local level, the development of programs, 

projects and activities is often coordinated statewide.  [The state] Department of Labor 

purchased software to track Business Sector efforts.  The program is Sharepoint CRM by Lookout 

Software…American Job Center staff utilize the program to track interactions and activities with 

businesses.  By tracking such activities we can avoid duplication of services, monitor the return 

on investment of staff and department resources, and demonstrate the effectiveness of the 

workforce system to interested parties including workforce boards, legislators and others 

interested in Workforce Development.” 

“Through Integrated Services, [our] state staff will work in collaboration with local staff to 

deliver all listed services. A state level system for promoting, monitoring and assessing these 

activities, backed up our new NC Works Online technology will ensure that a high level of service 

is delivered throughout the state.” 

5. Job Centers and Resource Rooms 
 
State arguments for the importance of the state-level role in the support of job centers and resource 

rooms include:  funding, economies of scale, standardization (of facilities, services and tools), the 

leveraging of resources, a focus on labor exchange for a broad range of customers, and staff 

expertise.  Small states and states with a single service delivery area noted these characteristics 

make the state role especially important.   

“Two points:  1) The state is and should be involved in establishing standards for local one-stop 

career centers; and 2) Wagner-Peyser, along with WIA Adult funding, are the primary sources for 

funding the infrastructure and overhead costs to operate local one stop career centers.” 


25 
 

 “…[C]entralized purchasing of equipment and resources for local office resource rooms provides 

economies of scale – thus reducing operational costs as opposed to having each local office 

purchase equipment and resources for themselves…centralized rent and utilities coordination 

reduces operational costs and is more efficient than having local offices fund utilities and/or 

negotiate rental fees on their own.” 

 “There is an important state-level role in developing and delivering these activities.  This role 

ensures that these services are in fact provided and ensures the adequacy and uniformity of the 

services provided.  Also ensured is equitable partner funding and support of the Job Center.  This 

leveraging of resources at the state-level results in increased services capacity with which to 

serve customers.” 

“State Role — [The Employment Department] maintains resource rooms in its state-wide 

network of field offices (W-P, UI, LVER/DVOP, and Trade programs) and in other Workforce 

Centers.  This includes staffing, equipment, and funding.  Typically 80% to 85% of resource room 

customers are W-P participants.   State-level involvement – ensures emphasis on the needs of the 

general population of job seekers and necessary resources for the volume of all customers (W-P 

has much higher customer counts than all other programs) instead of focusing on the much 

smaller volume of customers in WIA and local area programs.  It provides efficiency, economies 

of scale, standardization, and expertise of staff.” 

“[Our state] assists workforce centers by allocating resources to providing staffing and 

equipment for resource rooms as well as funding for rent and utilities. These types of resources 

are vitally necessary to provide our clients with the assistance they need with locating 

employment or finding workers.” 

“[Our state] does not have a significant role in determining resource room staffing levels, 

available equipment or resources, or rent and utility funding allocations.  [The Department] does 

work with Boards to establish expectations and boundaries around standard service delivery, 

generally including resource rooms (e.g., you must provide claimants access to a fax machine for 

appeals purposes).”   

“Virtual Desktop Infrastructure (VDI) has been implemented in all of our One-Stops. VDI will save 

the state time and money. Instead of a computer technician having to update each computer 

individually, when an update is needed it is rolled out to the entire state at one time. The virtual 

desktops in our One Stops have all of the icons needed for job seekers to access our most utilized 

applications with the click of an icon.” 

 “Each [state] Job Connect [center] has a fully equipped resource room for the use of job-seekers 

that is utilized to search for openings, develop resumes/cover letters, and conduct 

communication by email to potential employers.  These facilities are funded (including rent and 

utilities) by W-P.”  


26 
 

 “Due to a special ARRA public computer center (PCC) grant through the US Department of 

Commerce to modernize existing resource centers, [our Department] did not expend PY12 

Wagner-Peyser funds that would have otherwise been required for this activity.  However, the 

PCC grant ends in September 2013 and Wagner-Peyser funds will again be needed to maintain 

the significant technology investment that has been made over the past three years. This project 

has provided new computers, high speed Internet connections, wireless access, specialized 

software for resume preparation and keyboarding, Skype video conferencing capabilities and 

more.  Weekly usage now hovers around 6,000 sessions per week in job center and partner 

locations statewide (public libraries, veterans’ centers, etc.).    Because of the large investment 

required, the economies of scale achieved at the state level were much greater than what could 

have been negotiated at the local level. For example, software and hardware were purchased in 

volumes that could qualify for additional discounts or were purchased from pre-negotiated 

statewide contracts. Additionally, high-speed circuits were procured without costly build out fees 

due to the association with other state connectivity projects.”  

“Proper facilities and up-to-date equipment with current technology are essential in providing 

useful services to jobseekers.  State level or user input is also necessary for proper delivery of 

services.  [our state] only has state-run [American Job Centers] AJC’s.” 

“These represent some of the largest aspects of our W-P functionality in [our state]. We put 

significant resources into staffing Job Center/One Stop resource rooms, including having the right 

equipment to serve customers.” 

 

 

 

 

 

 

 

 

 

 

 

 


27 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


