

Building
Partnerships
Building
Tomorrow's
Workforce

Logether

2023 ANNUAL REPORT

Table of Contents

02 🖪

Opening Messages from Our Leadership

04

Oakland County Workforce Development Board 06 🌣

Helping Employers Build a Skilled Workforce

14

Partnering with Residents to Build a Better Future

228

Empowering Youth to Explore Rewarding Careers

32

Oakland80: Breaking Barriers to Education Attainment & Employment

38 🖵

Providing Unmatched Customer Service

44 1/2

Building Partnerships

48\$

Funding Sources

A Message from David Coulter Oakland County Executive

Oakland County Michigan Works!, comprised of six centers across the area, is a key component of our efforts to ensure our residents are supported and have the education and training that they need to succeed as they chart a career path toward success.

Their work not only helps our residents get the skills they need to land goodpaying jobs, but it also helps us support existing businesses and attract new ones to Oakland County because these employers know they'll be able to find skilled and talented workers here.

The programs, investment and staff at Oakland County Michigan Works! are key to reaching our ambitious goal of 80 percent of our eligible residents earning a college degree or skills certificate by 2030. We have made great strides in a relatively short amount of time. Since the Oakland80 initiative launched in 2019, we have gone from 61 percent of our residents having achieved this educational milestone to 69 percent today.

This is an incredible achievement for both our residents and the dedicated Oakland80 and Michigan Works! teams. They are truly committed to improving the quality of life for their clients and families.

I am especially excited about the Registered Apprenticeship programs across Oakland County. These include skilled trade and manufacturing apprentices, as well as many other positions in health care, information technology, public services and childcare.

The efforts of Oakland County Michigan Works! to engage youth and help them plan their futures is an important stepping stone for students as they chart their career paths. The iamPontiac work experience program attracted a record number of high schoolers and employers willing to give them a taste of a real job. Last year also marked the return of MiCareerQuest Southeast, the region's largest career exploration event, attracting 7,000 high school students, teachers and counselors.

We are committed to this important work because I firmly believe that all of our residents, no matter their background or where they live, should have access to the tools and resources they need to succeed.

A Message from Jennifer Llewellyn

Manager, Workforce Development
Director, Oakland County Michigan Works!

On behalf of the entire Oakland County Michigan Works! team, welcome to "Building Partnerships. Building Tomorrow's Workforce Together." It is challenging to encapsulate the extraordinary work of the Oakland County Michigan Works! system, but this inaugural annual report reflects the hard work, passion, and partnerships resulting in a strong workforce for Oakland County businesses and opportunities and good-paying jobs for residents.

Our success would not be possible without the long-standing partnerships and relationships we have forged across the region. Our business, education, labor, community, economic development and government partners are critical to this effort. We are fortunate to have a robust network of strategic partners who share our commitment to creating opportunities for all residents and businesses.

Under the joint leadership of Oakland County Executive David Coulter and the Oakland County Workforce Development Board, Oakland County Michigan Works! has a statewide and national reputation as a leader in innovative and collaborative workforce solutions. Aligned with Oakland County's strategic framework and the Oakland80 vision of our County Executive, workforce development and post-secondary education attainment remain two of Oakland County's top priorities.

County Executive Coulter, in partnership with the Oakland County Board of Commissioners, has invested more than \$21 million of American Rescue Plan funds to guarantee businesses have the skilled and educated workforce they need, while ensuring residents can successfully complete their post-secondary education and land good-paying jobs. Our award-winning Board, likewise, is comprised of a diverse, dedicated team of thought leaders. The joint leadership of County Executive Coulter and the Oakland County Workforce Development is instrumental to the overall success of our organization. I am thankful for their faith in me, our team, and this important work.

The real magic happens, however, through our team of dedicated workforce development professionals who change lives EVERY SINGLE DAY. Whether placing a youth in a paid internship, awarding a tuition scholarship to a student, or helping a business launch a Registered Apprenticeship program, our career advisors and business services staff ensure businesses and residents receive the highest quality customer service and real results. Their passion, work and resiliency continue to inspire me. I am also grateful for the administrative team at Oakland County Workforce Development. Their vision, leadership and execution are unmatched.

I often reflect on how each of the numbers in this report represent a human life impacted, an opportunity created, or a next inspired step. Thank you to every staff member, partner and leader who impacts our success. We celebrate you and thank you for your partnership.

rehabilitation. The County's Workforce Development Division and Oakland County Michigan Works! administer state and federally funded workforce programs and

services on behalf of the Board and Oakland County Executive David Coulter. Ms. Belinda Arbogast Michigan Department of Health

Mr. Jack Becher Mall Malisow & Cooney, PC

and Human Services

Ms. Paula Boegner University Bank - Workforce Development **Board Vice Chair**

Mr. Carlo Castiglione United Association of Plumbers, Local 98

Ms. Hilarie Chambers Oakland County

Mr. David Darbyshire Cyb Llings Inc

Mr. Steven Fladger The Huttenlocher Group

Dr. Hernando Flowers **Barton Malow**

Mr. Lee Graham Operating Engineers Local 324

It's an honor to lead the Workforce Development Board and provide a voice for businesses of all sizes across Oakland County. Our robust group is made up of seasoned professionals representing the private sector, educational institutions, government entities and community organizations – all sharing the common goal of providing a trained, skilled workforce to employers across the region. We all take great pride in the Board's successful leadership of Oakland County Michigan Works! and the many programs in place to provide great opportunities for all of our residents and businesses.

LAUREN ROYSTON, Chair, Oakland County Workforce Development Board; Sr. Community Affairs Manager, Consumers Energy

Ms. Jan Harrington-Davis
Corewell Health

Mr. Tim Hatfield

New Horizon Rehabilitation Services Inc.

Mr. John Kerr Denso International America Inc

Ms. Anahita LordMichigan Rehabilitation Services

Ms. Leah McCall Alliance for Housing

Mr. Paul Myles
Magna International Inc

Mr. Joseph Petrosky
Oakland Community College

Ms. Lauren Royston
Consumers Energy - Workforce
Development Board Chair

Mr. Drew Shemenski Wenzel America

Mr. Robert Steeh Novi Adult Education

Mr. Bryan Stowe IBEW Local 58

Mr. Wayne Thibodeau Oakland University

Ms. Christina Tribuzio PGK Engineering

Mr. Garth Wootten
Oakland County Veterans' Services

Mr. Daniel Zaliwski GableTek

Helping Employers Build A Skilled Workforce

akland County Michigan Works! is a valuable partner to local employers of all sizes, helping them identify and recruit skilled workers, coordinate valuable training for new and current employees, and provide labor market intelligence to help them make smart decisions.

2,508 m

Employers served by our team of **Business Solutions Professionals** to post and fill open positions.

88

Workers in 23 apprenticeship programs funded by our **Advantage: Apprenticeship** program. In addition to the skilled trades and manufacturing sectors, customized apprenticeships were built to train apprentices in other fields.

- CNC Machinists
- · Software Engineers
- Accountants
- Childcare Providers
- Telecom Technicians
- Healthcare Direct Support Specialists
- Electric Vehicle Charging Station Installers

We're really proud to partner with Oakland County Michigan Works! to enhance our training program offerings, connect us with applicants and build awareness of the "new collar" apprenticeship programs out there and available for people to pursue.

CHRIS MORGAN

Manager of Vocational Programs, Robert Bosch LLC

Employees at 25 local employers who overcame a variety of employment barriers (i.e., child and dependent care, housing assistance, transportation issues) with the help of Success Coaches provided through the **Oakland County Business Resource Network**, in partnership with the Oakland Livingston Human Service Agency (OLHSA).

ABB
AdduXi Inc
Arnold Fastening Systems Inc
Barron Industries
Becker Orthopedic
Beyond Basics
Canine to Five
Ciena Healthcare
Concraft Inc
Ecotelligent Homes
Fisher America

Jabil Circuit Inc

JARC

New Hope White Lake
Oxus America Inc
STEC USA
Testing Engineers & Consultants Inc
The Townsend Hotel
Tribar
Trigo North America
US Farathane
Webasto Roof Systems Inc
Western Market
Witzenmann USA LLC

Lawrence Plastics

24

Employers that took advantage of a **Regional Talent Innovation Grant**, funded by the Michigan Economic Development Corporation, to upskill more than 300 employees and help increase their wages.

- Barron Industries
- Beyond Basics
- Canine to Five
- · Christensen Disposal
- Diamabrush
- Firebolt Group Inc
- GableTek
- Mack Industries
- Manufacturing Dynamics
- Maple-Drake Real Estate (Ciena West Bloomfield)
- Montessori School of Rochester
- New Horizons Rehabilitation Services
- Northern Oak Management (Ciena Waterford)
- Orotex Corporation
- OTB Enterprises LLC (DBA Chunk Nibbles)
- · Petronis Industries
- Rhema-Novi Inc (Ciena Novi)
- Staff Heads
- Star7 LLC
- State Electric Company
- Unique Fabricating Inc
- Welding Technology Corporation

Company representatives who participated in our monthly Employer Workshop series which covered a variety of topics related to strengthening a company's workforce.

- Managing Remote Workers
- Exploring Employee Retention Strategies
- Implementing Skills-Based Hiring
- Supporting Workforce Mental Health
- Your Workforce and the Law
- Achieving Work-Life Balance
- Six Elements of A Leadership Mindset
- Hiring Employees with Disabilities
- Addressing Workplace Bullying

183

Participants in short-term training programs offered by Oakland Community College and funded by Oakland County Michigan Works!

- 55 Programmable Logic Controller/ Robotics Technicians
- 51 Certified Nurse Aides
- 45 Sterile Processing Technicians
- 29 Computer Support Technicians
- 3 CNC Machine Operators

develop short-term training programs and our instructors are teaching the skills to put it all together. Oakland County Michigan Works is taking the lead on recruiting students and connecting industry to the college. All of us work together – it's a really a strong partnership where everyone is benefiting.

JOSEPH PETROSKY

Associate Provost of Academics and Workforce, Oakland Community College

GOING PRO TALENT FUND

\$3,869,834

Amount of Going PRO Talent Fund short-term training grants provided to 81 Oakland County employers, to train 2,130 new and incumbent workers, including 318 registered apprentices.

Company Name	Award
10 and 2 Driving Academy	\$10,000.00
Acromag Inc	\$5,850.00
AdduXi Inc	\$94,370.00
Advanced Assembly Products Inc	\$17,595.00
AirBoss Flexible Products	\$59,631.00
Air Doctors Heating and Cooling	\$35,500.00
ARaymond North America Manufacturing Center Inc	\$21,105.00
AtomTech	\$45,500.00
Baker Blinds & Beyond	\$2,000.00
Barron Industries Inc	\$69,365.00
BorgWarner	\$48,655.00
Brandmotion	\$23,188.00
Brose North America Inc	\$233,225.00
Car-O-Liner	\$3,250.00
City Renovation and Trim	\$35,000.00
Concraft Inc	\$29,125.00
Cosma Body Assembly Michigan	\$124,900.00
Dataspeed Inc	\$9,089.00
DeMaria Building Company	\$67,940.00
DesignTeam Plus Inc	\$4,293.00
Durr Systems, Inc.	\$33,270.00
Ecoclean Inc	\$21,779.00

Company Name	Award
Ecotelligent Homes	\$18,850.00
EEI Global Inc	\$36,165.00
Elite School Management	\$70,000.00
Emagine Health Services LLC	\$412,000.00
Energy Sciences	\$11,890.00
Erae AMS USA Manufacturing	\$80,170.00
Essential Skincare and Beauty	\$12,804.00
eVantage Services	\$14,000.00
Ferndale Laboratories Inc	\$31,115.00
Flex-N-Gate	\$30,315.00
Flushmate LLC	\$6,721.00
Forgotten Harvest	\$43,625.00
HMS Mfg Co	\$20,139.00
HUB Interiors LLC	\$175,000.00
Humanetics	\$47,074.00
Iflii LLC	\$4,000.00
Internal Medicine & Primary Care Specialists	\$7,893.00
Irvin Products	\$17,980.00
Ka-Wood Gear & Machine Co	\$1,133.00
Kyowa-Eidemiller Precision Machining Inc	\$6,055.00
Lee Contracting	\$423,177.00
LER TechForce LLC	\$32,975.00

Company Name	Award
LifeLab Kids Foundation	\$74,000.00
Lucerne International Inc	\$35,975.00
Mack Industries	\$55,970.00
Magna Seating	\$61,685.00
MAHLE Industries Inc	\$50,211.00
Marquardt Switches Inc	\$90,859.00
Martin Technologies	\$12,231.00
Master Machining Inc	\$6,000.00
Mayville Engineering Company	\$18,000.00
MDTS LLC	\$38,500.00
Metrologic Group Services Inc	\$ 10,000.00
Michigan Orthopaedic Rehabilitation LLC	\$30,488.00
Minth North America	\$16,265.00
MKR Fabricators	\$83,000.00
NoIR Laser Company	\$30,080.00
Nowak & Fraus Engineers	\$20,550.00
Progressive Metal Manufacturing	\$68,706.00
RJS Tool and Gage	\$550.00
Ruby + Associates	\$33,006.00
Solero Technologies LLC	\$650.00
Superior Materials Holdings LLC*	\$8,000.00
SW North America Inc	\$50,000.00
The Learning Experience**	\$79,364.00
Three M Tool & Machine Inc	\$46,627.00
Turner Brooks, Inc	\$63,000.00
US Farathane LLC	\$26,500.00
Valiant International Inc	\$28,000.00
W&G LLC	\$173,500.00
W&G2 LLC	\$87,500.00
Williams International	\$42,000.00
Wings of Virtue	\$2,000.00
Witzenmann USA	\$25,018.00

^{*}Two locations **Five Locations

PERFORMANCE RESULTS

\$5.72/hr

Going PRO Talent Fund trainees saw an average wage increase of \$5.72 per hour six months after their training was completed.

Partnering with Residents to Build a Better Future

akland County Michigan Works! is the premier resource for the region's residents searching for new career opportunities, skills training and enhancing their futures, annually serving more than 100,000 clients at six centers.

County residents participated in the state's **PATH** (Partnership. Accountability. Training. Hope) program to transition off public assistance and pursue employment and self-sustainability. The program is possible through a partnership between Oakland County Michigan Works!, Michigan Department of Labor and Economic Opportunity and Michigan Department of Health and Human Services.

Residents enrolled in the Food Assistance, Employment & **Training** program, operated by our partner, the Foundation for Behavioral Resources, and funded by the Michigan Department of Health & Human Services, Our team provided a variety of career training and supportive services to participants, with the goal of participants obtaining jobs. Oakland County had the fourth highest employment rate in the state.

750 Q

Job seekers participated in virtual and in-person job fairs hosted or co-sponsored by Oakland County Michigan Works!

630 **=**

Residents secured new jobs with the assistance of our employment services teams that provided a variety of resources, including job postings, resume and job search support, career and networking events and labor market data.

Oakland County residents received tuition grants and training through our centers, funded by the federal Workforce Innovation and Opportunity Act. This training prepared them for careers as medical assistants, licensed practical nurses, information technology professionals, truck drivers and other jobs.

\$623,391

Amount in tuition scholarships provided to 570 people through Oakland County Michigan Works!, designed to help them complete a post-secondary degree or certification en route to better employment opportunities. Funding was allocated through the Michigan Learning and Education Advancement Program.

Residents completed robotics and automation training, funded through the **Building and Industry Infinity** supply chain grant, provided by the Workforce Intelligence Network for Southeast Michigan.

Industry Certifications:

- OSHA 10
- FANUC Cert 1
- SACA Micro Credentials
- Mike Rowe Work Ethics

I couldn't have completed the PLC Robotics training program without Michigan Works. I'm now employed. Michigan Works! paid for my tools I need to help me succeed in my new career.

BENJAMINDislocated Worker

Veterans received priority service from our staff and the State of Michigan, with the goal of matching their military experience and accomplishments with civilian occupations.

- Skills Assessment
- Career Exploration
- Job Placement Assistance
- Resume Development
- Interviewing Support
- Training Programs
- Resources for Disabled/ Injured Veterans

2,649

Veterans and family members participated in 11 **Oakland County Veterans Resource Fairs** last year, which featured representatives from Oakland County Michigan Works! 2,265

Job seekers participated in 13 virtual workshops hosted by our staff each month.

Changing Careers: New Opportunities, New Future

Resumes and Cover Letters

Personal Branding

Resumes: A Deeper Dive

Sharpening Your Soft Skills

Tips for ESL Job Seekers

Gig Jobs: Exploring Non-Traditional Employment Opportunities

Prepping for A Virtual Job Fair

Landing Your Next Opportunity

Language of LinkedIn: Using the Popular Career Tool the Right Way

Motivational Strategies for A Purpose-Driven Life

Let's Talk About STRESS!

NoteBook Pro

JUSTICE IMPACTED CITIZENS

Inmates from the Oakland County jail participated in the **IN2WORK** culinary training program and received career assistance services from our team to help remove barriers to employment upon their release.

33 4

Justice-impacted youth in Oakland County's juvenile system enrolled in our **Court Referral Program**, designed to provide services to help them move forward.

- Dropout Recovery
- Occupational Skills Training
- Career Pathways Exploration
- Education Resources
- Apprenticeship Opportunities
- Financial Literacy

790 4

Past convictions set aside for 448 residents through Oakland County's **Clean Slate** expungement program during FY2023.

70 m

Oakland County departments evaluated by our Justice Coordinator to identify barriers returning citizens face when rejoining the workforce. The work, funded by the **Michigan Justice Fund**, will expand to other county employers in the future.

Skilled immigrants enrolled in the **Troy Adult Education and Careers (TRAC)** program in partnership with our organization, to prepare them for joining the U.S. workforce. Refugee and Immigrant Navigators coordinate the transition, which includes English language instruction, occupational training and soft skills.

Certification Programs:

- Business: Information Technology
- Business: Accounting and Finance
- Child Development Associate
- Office and Medical Administration/Technicians
- Human Resources Professional

Non-U.S. residents who participated in our **Temporary Assistance for Needy Families (TANF)/Refugee** program, led by America's Community Council. This included a variety of employment and training support services, including English as a second language instruction, vocational educational training, job search assistance and other supportive services to overcome employment barriers. More than half of the refugees secured employment.

PERFORMANCE RESULTS

\$45,99

WIOA program participants earned an average annual salary of \$45,998 six months after completing the program.

87.7% of adult and dislocated worker participants who received employment assistance and services through the federal Workforce Innovation and Opportunity Act (WIOA) retained employment one year after completing the program.

91% of the participants in the Building and Industry Infinity supply chain grant training program earned a certificate or credential, according to the Workforce Intelligence Network (WIN).

89.6% of WIOA training participants completed training and received a certificate or credential.

73% of residents who engaged the employment services teams at our centers found new jobs.

Empowering Youth to Explore Rewarding Careers

1,250 F

High School students participated in special career development workshops hosted by Oakland County Michigan Works! at area schools.

270

Youth joined the **Oakland NEXT: Young Professionals** program and benefited from tuition grants, paid internships and supportive services funded through a donation from the Ballmer Group.

353

Youth served through funding provided by the federal **Workforce Innovation and Opportunity Act**. This included 285 youth enrolled in our work experience/internship program and 92 who trained for jobs as truck drivers, medical assistants, practical nurses and computer security technicians.

94 😂

Youth who enrolled in the **iamPontiac** work experience program, gaining valuable experience on the job at 22 employers throughout the area. Working together, Oakland County Michigan Works!, the City of Pontiac and Pontiac Collective Impact Partnership assured its success.

Ascend Foundation

Pontiac Public Library

Quest Athletics

Oakland County Michigan Works! Pontiac

Habitat for Humanity

Consumers Energy

Murphy Park

Unique Food Management

City of Pontiac

X Savvy Refund Company

Montessori School of Rochester

Oakland Hope

Oakland Literacy Council

P&Q's Bakery

OI HSA

E- Community Outreach Services

Max Effects Fitness

Everybody Inc

Oakland Forward

Trinity Health

Students participated in the construction pre-apprenticeship program offered in partnership with Oakland Schools and the Michigan Laborers' Training Apprenticeship Institute. Upon completion, the students started a registered apprenticeship with the Institute and LiUNA Local 1076 (Labors International Union of North America).

Oakland County youth completed an eight-week preapprenticeship program operated by the Michigan Regional Council of Carpenters and Millwrights. Our students secured the coveted spots, which included classroom instruction and community carpentry projects.

79

At-risk youth participated in the Jobs for Michigan's Graduates program, administered locally by our specialists and funded by Youth Solutions Inc, that focused on youth dropout prevention, credit recovery and school-to-career transitional activities.

- Clarkston High School
- Durant High School (Waterford)
- Lakeland High School
- Milford High School
- Oakland Schools ISD

PERFORMANCE RESULTS

\$14.12/hr

WIOA youth participants earned an average wage of \$14.12 per hour six months after completing the program.

84.4% of youth participants, ages 16-24, retained employment one year after completing the WIOA program.

73.4% of WIOA youth who entered a training program received a certificate or credential.

MANUFACTURING DAY

1,050

High school students from 32 schools participated in **Oakland County Manufacturing Day**, visiting 31 Oakland County employers for tours and hands-on learning activities. This was Oakland County's ninth year participating in the national program, designed to inspire students to pursue careers in advanced manufacturing.

2023 TOUR HOSTS:

3-Dimensional Services Group

AAM Metal Forming - Royal Oak

AkzoNobel

Ascent Aerospace

Atlas CopCo

Automation and Modular Components

BorgWarner

Brose North America

Challenge Manufacturing

Cosma Body Assembly Michigan

FANUC

FATA Automation Inc

JR Automation

MacLean-Fogg

Magna Cosma Body

Mayville Engineering Company

NLB Corporation

Oakland Community College

PolyFlex Products Inc

Shape Processes Automation

Star Cutter Company

SW North America

Three M Tool and Machine

Triple Inc

Visioneering Inc

Me've been involved in Manufacturing Day for a number of years now and we consider it a very important event. We really like the concept of letting the next generation of workers come and take a look at what manufacturing and technology is in a company today.

MARTIN WRIGHT

President & CEO/Owner, FATA Automation

We love these experiences where we can get kids out in the real world. That's our job. We're getting them ready to take on jobs, especially in areas of critical need like engineering and manufacturing.

BRYAN SCHUERMAN

CTE Administrator, Pontiac School District

MiCareerQuest Southeast

7,025

Students and teachers from 100 metro Detroit high schools participated in **MiCareerQuest Southeast**, the region's largest career exploration event for school-age youth, showcasing today's most indemand jobs.

FOUR CAREER QUADRANTS:

Advanced Manufacturing

Construction

Health Sciences

Technology

420,000+ square feet of event space at the Suburban Collection Showplace in Novi

1,000 professionals from 120 employers and education partners

100 special guests, including national, state and county elected officials; high school and college administrators and business leaders

180 volunteers from Michigan Works! agencies, colleges and other partners

L I loved everything about MiCareerQuest Southeast and was amazed at all of the possibilities for careers.

STUDENT

MiCareerQuest Southeast

of students who attended MiCareerQuest Southeast said they learned about employment and education/ training opportunities that they did not know about before the event.

of exhibitors said the event was an effective way to showcase their industry to tomorrow's workforce.

▲ MiCareerQuest Southeast was a wonderful event. It was a great way to share our profession with these students.

EXHIBITOR

AMBULANCE

MiCareerQuest Southeast

Highlights from the **2023 Event**

Oakland80: Breaking Barriers to Education Attainment & Employment

akland County Michigan Works! supports
Oakland County's vision to build the state's
most skilled workforce, with the goal of 80
percent of eligible adults earning a post-secondary
degree or certified training certificate by 2030.
During FY2023, a broad coalition of organizations
joined us to share the message and set students up
for educational success.

1,200

Residents enrolled in or considering postsecondary degrees or certified training programs who received direct one-on-one counseling, resource recommendations and other support from 12 Career and Education Navigators. 46,000

Total connections made with Oakland County residents considering postsecondary education opportunities by our team and partner organizations.

830

Individuals received supportive services from our agency to help them overcome barriers to achieving their educational goals through the Oakland80 program. This included assistance with books and supplies, uniforms and equipment, transportation, childcare and other needs.

850 **b**

Eligible families received \$1,200

Oakland County Childcare

Scholarships through the

Oakland80 initiative, to help
them offset this cost and return
to work or school.

660

Community events across
Oakland County attended by our
Career and Education Navigators
and partners to make these
connections.

I cannot thank you enough for your support and expertise in navigating the complexities of tuition financing. This help (through Oakland80) is such a relief for me and greatly alleviates the financial burden. I am truly grateful.

JUN HYEONG PARK Student

A GROUNDBREAKING STUDY: EXPANDING POST-SECONDARY ATTAINMENT

Oakland County commissioned the Corporation for a Skilled Workforce to prepare an unprecedented study highlighting key data on the makeup, needs and potential barriers facing adult residents in Michigan without a post-secondary education. The information gathered is being used to develop comprehensive, data informed strategies that Oakland80 partners and stakeholders are pursuing to reach their goals, including:

- Accelerating Exposure to Career Exploration
- Supporting Transitions from High School to Post-Secondary
- Optimizing Adult Financial Aid Utilization
- Attracting and Retain Students and Talent
- Closing the Equity Gaps that Exist in Education and Employment

The mission of Oakland80 is at the core of developing a thriving economy and elevating the quality of life in Oakland County. Collaborating with our public and institutional partners, Oakland University takes great pride in serving as a catalyst for greater educational achievement that distinguished our region as a preeminent county for growth, engagement and civility.

DR. ORA HIRSCH PESCOVITZ, M.D.

President, Oakland University

OAKLAND80 PARTNER ORGANIZATIONS

Achieving the Dream

ATS Midwest

Baker College

Central Michigan University

Corporation for a Skilled Workforce (CSW)

Cyb Llings, Inc

Denso

Detroit Drives Degrees

Dutton Farm

Ferris State University

Global IT

Hazel Park Promise

Huron Valley Schools

Lawrence Technological University

MedCerts

Michigan Adult, Community & Alternative Education Association (MACAE)

Michigan College Access Network (MCAN)

Michigan Department of Labor & Economic Opportunity (LEO)

Michigan State University

NAF

Northwood University

Novi Community School District

Oakland Community College

Oakland County Michigan Works!

Oakland Literacy Council

Oakland Schools

Oakland University

Operating Engineers OE324 Michigan

Plumbers Local Union 98

Pontiac Collective Impact Partnership

Pontiac Promise Zone

Rochester University

Southeast Michigan Council of

Governments (SEMCOG)

Troy School District

Walsh College

Wayne State University

Western Governors University (WGU)

Workforce Intelligence Network (WIN)

PERFORMANCE RESULTS

7.4%

Increase in the number of eligible residents in Oakland County who obtained a college degree or skills certification since 2021, from 61 percent to 68.4 percent today.

Providing Unmatched Service to Customers

SIX LOCATIONS TO SERVE ALL COUNTY RESIDENTS

NOVI

31186 Beck Road Novi, MI 48377 (248) 926-1820

OAK PARK

22180 Parklawn Street Oak Park, MI 48237 (248) 691-8437

PONTIAC

1850 N. Perry Street Pontiac, MI 48340 (248) 276-1777

SOUTHFIELD

21415 Civic Center Drive, Suite 116 | Southfield, MI 48076 (248) 796-4580

TROY

550 Stephenson Highway, Suite 400 | Troy, MI 48083 (248) 823-5101

WATERFORD

7500 Highland Road Waterford, MI 48327 (248) 617-3600

20,860 🖵

People used computers and other resources at the centers to explore careers, conduct job searches and prepare for interviews during FY2023

19,217

Clients registered for work opportunities at the centers – a requirement to collect unemployment insurance payments.

5,394

Job seekers met with center career advisors, who provided a variety of career coaching, resumé development, job search assistance, training and other related services.

1,221

Clients completed skills testing and other assessments at the six centers last year.

482

Residents visited the six centers in-person to participate in job seeker workshops and other related training.

PARTNERS

Achieving the Dream

Affirmations

Alliance for Housing

America's Community Council

American Society of Employers

American Institutes for Research

Ascend Foundation

ATS Midwest

Auburn Hills Chamber of Commerce

Automation Alley

Avondale School District

Baker College

Ballmer Group

Beyond Basics

Birmingham/Bloomfield Chamber of Commerce

Birmingham Public Schools

Brandon High School

Brandon Public Library

Business Leaders for Michigan

Capital Area Michigan Works!

Center for Employment Opportunities

Central Michigan University

Centro MultiCultural LaFamilia

Chaldean Community Foundation

Children's Village

City of Farmington Hills

City of Ferndale - Parks and Recreation

City of Novi

City of Oak Park

City of Pleasant Ridge - Parks and Recreation

City of Pontiac

City of Southfield

City of Troy

City of Rochester Hills

City of Wixom

Clarkston School District Community Housing Network Inc. Construction Association of Michigan Corporation for a Skilled Workforce **DeRoy Education Partners Detroit Drives Degrees** Detroit Employment Solutions Corporation Detroit Metro Masonry JATC Detroit Regional Chamber **Detroit Regional Partnership** Detroit Regional Workforce Partnership Durant High School Dutton Farm Early Childhood Investment Corporation E-Community Outreach Services **Edward Jones** Farmington Adult Education Farmington CARES Farmington DDA Farmington Public Schools Ferris State University Flip the Script - Goodwill Industries Focus: HOPF Forgotten Harvest Foundation for Behavioral Resources Gaffney & Associates German American Chamber of Commerce – MAT2 Gesher Human Services Global Detroit Goldman Sachs Philanthropy Fund Goodwill Industries of Greater Detroit Great Lakes Water Authority Greater Pontiac Community Coalition Committee of 50 Greater Pontiac Host Committee – Holiday Extravaganza Greater Farmington Chamber of Commerce

GST Michigan Works!

Habitat for Humanity

Hazel Park Promise Zone Healthcare Association of Michigan Henry Ford Community College Here2There Highland Public Library Highland White Lake Business Authority Holly DDA Holly High School Holly EXCEL High School Huron Valley School District Huron Valley Chamber of Commerce IBFW Local 17 IBFW Local 58 IN2Work Incompass Michigan Jackson College Jobs for Michigan's Graduates Laborers' International Union of America Lakes Area Chamber of Commerce Lawrence Technological University Leadership Oakland Leaps and Bounds Lightcast Macomb Community College Macomb/St. Clair Michigan Works! Madison Heights/Hazel Park Chamber of Commerce Manufacturing Growth Alliance Michigan Adult, Community, and Alternative **Education Association** Michigan Bureau of Services for Blind Persons Michigan Center for Data and Analytics Michigan College Access Network Michigan Community College Association Michigan Community & Worker Economic Transition Office Michigan Construction Laborers Union Local 1076 Michigan Department of Corrections Michigan Department of Health and Human Services

Michigan Department of Labor and Economic Opportunity

Michigan Department of Labor and Economic Opportunity

- Workforce Development

Michigan Department of Lifelong Education,

Advancement, and Potential

Michigan Department of Technology, Management, and Budget

Michigan Economic Development Corporation

Michigan Energy Workforce Development Consortium

Michigan Justice Fund

Michigan Manufacturing Technology Center

Michigan Office of Sixty by 30

Michigan Rehabilitation Services

Michigan Regional Council of Carpenters and Millwrights

Michigan Schools and Government Credit Union

Michigan State University

Michigan State University Extension

Michigan Unemployment Insurance Agency

Michigan Veterans Affairs Agency

Michigan Works! Association

Michigan Works! Southeast

MUST Construction Careers

NAF

Northwood University

Novi's Caring Community

Novi Chamber of Commerce

Novi Community School District – Adult Education

Novi Public Library

Oakland Community College

Oakland Community Health Network

Oakland County Board of Commissioners

Oakland County Community and Adult Education

Oakland County Corporation Counsel

Oakland County Economic Development

Oakland County Executive Office

Oakland County Fiscal Services

Oakland County Friend of the Court

Oakland County Health and Human Services

Oakland County Human Resources

Oakland County Jail

Oakland County Office of Diversity, Equity, and Inclusion

Oakland County Parks and Recreation

Oakland County Prosecutors Office

Oakland County Veterans' Services

Oakland County Sheriff's Office

Oakland County Water Resources Commission

Oakland Family Services

Oakland Forward

Oakland Hope

Oakland Literacy Council

Oakland Livingston Human Service Agency

Oakland Schools

Oakland Thrive

Oakland University

Office of Global Michigan

Open Door

Operating Engineers Local 324

Orion Chamber of Commerce

OU Pontiac Initiative

Plumbers Local Union 98

PNC Bank

Pontiac Collective Impact Partnership

Pontiac Promise Zone

Pontiac Regional Chamber of Commerce

Pontiac School District

Pontiac Community Foundation

Ralph C. Wilson Foundation

Rochester Adult Education

Rochester Regional Chamber of Commerce

Rochester University

Royal Oak Chamber of Commerce

Royal Oak Adult Education

Samaritas

Schoolcraft College

SEMCA Michigan Works!

Serrato/Job Corps

SMART

Southeast Michigan Council of Governments (SEMCOG)

Southfield Chamber of Commerce

Success Virtual Learning Center

Tri-County Educational Center

Troy Chamber of Commerce

Troy Continuing Education

Troy School District

United States Department of Labor

United States Department of Labor

- Michigan Office of Apprenticeship

United States Department of Veterans Affairs

United Way of Southeastern Michigan

University of Michigan Economic Growth Institute

Upjohn Institute

Upwardly Global

Urban League and Detroit and Southeastern Michigan

Walled Lake Adult Education

Walled Lake Consolidated Schools - Prime Time Care

Walsh College

Washtenaw Community College

Waterford Area Chamber of Commerce

Waterford School District

Waterford Youth Assistance

Wayne State University

Wellspring MiSide

West Bloomfield Adult Education

Western Governors University

William Davidson Foundation

Workforce Intelligence Network

Youth Solutions Inc.

51st District Court

6th Circuit Court

SERVICE DELIVERY PARTNERS

- America's Community Council (ACC)
- City of Southfield (Oakland County Michigan Works! Southfield)
- Foundation for Behavioral Resources
- Gesher Human Services (Oakland County Michigan Works! Waterford)
- Goodwill Industries of Greater Detroit (Oakland County Michigan Works! Novi and Pontiac)
- Oakland Community College
- Oakland Livingston Human Service Agency (OLHSA)
- Oak Park School District (Oakland County Michigan Works! Oak Park)
- Troy School District (Oakland County Michigan Works! Troy)

Legislator of the Year Senator Mallory McMorrow (center)

Funding Sources

I unding for the services provided by Oakland County Michigan Works! comes from a variety of federal, state and local grants. Rigorous tracking, reporting and auditing processes assure all eligibility requirements are met when allocating these funds to employers and individuals who seek assistance from our team. Our administrative staff works year-round applying for various grants and has a successful track record in securing this valuable funding.

Workforce Innovation and Opportunity Act – Adult, Dislocated Worker, Youth, and Statewide Activities

Temporary Assistance for Needy Families – Partnership. Accountability. Training. Hope. and Refugee Programs

Wagner-Peyser Employment Services

Trade Adjustment Assistance

Food Assistance Employment and Training

Michigan Learning and Education Advancement Program

One Workforce Industry Infinity Grant

State Apprenticeship Expansion

Reemployment Services and Eligibility Assessment Program

Going PRO Talent Fund

EV Jobs Academy

Barrier Removal and Employment Success Program

Jobs for Michigan's Graduates

Oakland Next - The Ballmer Group

Regional Talent Innovation Grant

Due to space constraints, this list of funding grants is not all-inclusive.

WORKFORCE DEVELOPMENT AVAILABLE FUNDING FY23

\$37,740,890 (51 Grants)

ARP OAKLAND80 AVAILABLE FUNDING FY21-23

\$21,624,000

OaklandCountyMiWorks.com

in Oakland County Michigan Works!

