

WIOA

GAME
PLAN

for
low-
income
people

CLASP

CCRY Spring Meeting 2015

Prep-slides Career Pathways Discussion and
Definitions

Out-of-School Youth Definition

WIA	WIOA
<p>OUT-OF-SCHOOL YOUTH.—The term “out-of-school youth” means—</p> <p>(A) an eligible youth who is a school dropout;</p> <p>or</p> <p>(B) an eligible youth who has received a secondary school diploma or its equivalent but is basic skills deficient, unemployed, or underemployed.</p>	<p>The term ‘out-of-school youth’ means an individual who is—</p> <p>(i) not attending any school (as defined under State law);</p> <p>(ii) <i>not younger than age 16 or older than age 24</i>; and</p> <p>(iii) one or more of the following:</p> <p>(I) A school dropout.</p> <p>(II) A youth who is within the age of compulsory school attendance, but has not attended school for at least the most recent complete school year calendar quarter.</p> <p>(III) A recipient of a secondary school diploma or its recognized equivalent who is a <i>low-income individual</i> and is— (aa) basic skills deficient; or (bb) an English language learner.</p> <p>(IV) An individual who is subject to the juvenile or adult justice system.</p>

Out-of-School Youth Definition

WIA	WIOA
<p>OUT-OF-SCHOOL YOUTH.—The term “out-of-school youth” means—</p> <p>(A) an eligible youth who is a school dropout; or</p> <p>(B) an eligible youth who has received a secondary school diploma or its equivalent but is basic skills deficient, unemployed, or underemployed.</p>	<p>(V) A homeless individual (as defined in section 41403(6) of the Violence Against Women Act of 1994 (42 U.S.C. 14043e–2(6))), a homeless child or youth (as defined in section 725(2) of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11434a(2))), a runaway, in foster care or has aged out of the foster care system, a child eligible for assistance under section 477 of the Social Security Act (42 U.S.C. 677), or in an out-of-home placement.</p> <p>(VI) An individual who is pregnant or parenting.</p> <p>(VII) A youth who is an individual with a disability.</p> <p>(VIII) A low-income individual who requires additional assistance to enter or complete an educational program or to secure or hold employment.</p>

Encourages Implementation of Career Pathways

The term “career pathway” means a combination of rigorous and high-quality education, training, and other services that—

(A) aligns with the skill needs of industries in the economy of the State or regional economy involved;

(B) prepares an individual to be successful in any of a full range of secondary or postsecondary education options, including [state- and federally-registered] apprenticeships

(C) includes counseling to support an individual in achieving the individual’s education and career goals;

(D) includes, as appropriate, education offered concurrently with and in the same context as workforce preparation activities and training for a specific occupation or occupational cluster;

(E) organizes education, training, and other services to meet the particular needs of an individual in a manner that accelerates the educational and career advancement of the individual to the extent practicable;

(F) enables an individual to attain a secondary school diploma or its recognized equivalent, and at least 1 recognized postsecondary credential; and

(G) helps an individual enter or advance within a specific occupation or occupational cluster.

Three Essential Features of Career Pathways

2. Multiple entry points – for both well-prepared students and targeted populations

1. Well-connected and transparent education, training, credentials, and support services

Career Pathway Systems

