

WIB BOARD MEMBERS

LARRY BOOTH
Frank M. Booth, Inc.

LESLIE BOTOS
Blood Source

BRIAN BROADWAY
Sacramento Job Corps

BILL CAMP
Sacramento Central Labor Council

PAUL CASTRO
California Human Development Corporation

LYNN R. CONNER
Parasec

MICHAEL DOURGARIAN
MDDV, Inc.

DIANE FERRARI
Employment Development Department

TROY GIVANS
County of Sacramento, Economic
Development

DAVID W. GORDON
Sacramento County Office of Education

JASON HANSON
Sierra Pacific Home and Comfort, Inc.

LISA HARR
Vision Service Plan

NOAH HARRIS
Veterans Business Outreach Center

BARBARA HAYES
Sacramento Area Commerce & Trade
Organization

THOMAS P. KANDRIS
American River Packaging

MATTHEW KELLY

GARY R. KING
SMUD

DANIEL KOEN
California Teachers Association

KATHY KOSSICK
Sacramento Employment & Training Agency

STEVEN M. LADD, Ed.D
Elk Grove Unified School District

PAUL LAKE
County Department of Human Assistance

FRANK A. LOUIE
Xerox Corporation

JOANNE MAHANEY-BUEHLER
Area 4 Agency on Aging

ELIZABETH MCCLATCHY
The Safety Center, Inc.

DENNIS MORIN
Sacramento Area Electrical Training Center

ROGER NIELLO
Sacramento Metropolitan Chamber of
Commerce

JAY ONASCH
California Department of Rehabilitation

KIM PARKER
California Employers Association

MARTHA PENRY
California School Employees Association

DEBORAH PORTELA
Casa Coloma Health Care Center

JONATHAN RAYMOND
Sacramento City Unified School District

MAURICE READ
Sacramento Sierra Building & Construction
Trades Council

LORENDA T. SANCHEZ
California Indian Manpower Consortium

ANETTE SMITH-DOHRING
Sutter Health – Sacramento Sierra Region

MICHAEL R. TESTA
Sacramento Convention & Visitors Bureau

DR. DAN THROGMORTON
Los Rios Community College District

TERRY A. WILLS, ESQ.
Cook Brown, LLP

RICK WYLIE
Beutler Corporation

DAVID P. YOUNGER
Lionakis Beaumont Design Group

SACRAMENTOWORKS

**REGULAR MEETING OF THE
SACRAMENTO WORKS, INC. BOARD**

DATE: Wednesday, July 24, 2013

TIME: 8:00 a.m.

LOCATION: SETA Board Room
925 Del Paso Blvd.
Sacramento, California 95815

While the Sacramento Works, Inc. Board welcomes and encourages participation in the Sacramento Works, Inc. meetings, it would be appreciated if you would limit your comments to five minutes so that everyone may be heard. Matters under the jurisdiction of the Sacramento Works, Inc. Board and not on the posted agenda may be addressed by the general public following completion of the regular agenda. The Sacramento Works, Inc. Board limits testimony on matters not on the agenda to five minutes per person and not more than fifteen minutes for a particular subject. Meeting facilities are accessible to persons with disabilities. Requests for Assisted Listening Devices or other considerations should be made through the Clerk's office at (916) 263-3827. This document and other Board meeting information may be accessed through the Internet by accessing the SETA home page: www.seta.net.

A G E N D A

PAGE NUMBER

- I. Call to Order/Roll Call**
- ➔ **Member Spotlight (5 Minutes):** Terry Wills, Cook Brown LLP
- II. Consent Item (2 minutes)**
- A. Approval of Minutes of the May 22, 2013 Meeting 2-7
- III. Discussion/Action Items: None.**
- IV. Information Items (20 Minutes)**
- A. SETA Workforce Development Discretionary Grants (Robin Purdy) 8-10
- B. Update on Sacramento Works Training Center Implementation (Robin Purdy) 11-13
- C. Career GPS Updated Website Review (Terri Carpenter) 14

D.	Showcase Employer Outreach Efforts (Terri Carpenter)	15
E.	Covered California Outreach And Education Program Update (Cindy Sherwood-Green)	16-17
F.	Media Coverage Summary for the Period January 1, 2013 – June 30, 2013 (Terri Carpenter)	18-19
G.	Dislocated Worker Report (William Walker)	20-23
H.	Employer Recruitment Activity Report (William Walker)	24-38
I.	Unemployment Update from the Employment Development Department (Robin Purdy)	39-46
J.	Committee Updates	47
V.	<u>Other Reports</u> (5 minutes)	48
1.	Chair	
2.	Members of the Board	
3.	Counsel	
4.	Public Participation	
VI.	<u>Adjournment</u>	

DISTRIBUTION DATE: WEDNESDAY, JULY 17, 2013

Sacramento Works, Inc., Local Workforce Investment Board Strategic Plan

Sacramento Works, Inc., the local Workforce Investment Board for Sacramento County, is a 41-member board charged with providing policy, planning and oversight for local workforce development initiatives.

Vision:

Building a dynamic workforce for the Sacramento Region.

Mission:

Sacramento Works partners with the workforce community to serve regional employment needs.

Goals:

Goal 1 (Planning/Oversight Committee):

Prepare customers for viable employment opportunities and career pathways in the region by improving the one stop career center system.

Goal 2 (Employer Outreach Committee):

Support regional employers' efforts to hire, train, and transition employees by enhancing and communicating the availability and value of Sacramento Works' employer and business services.

Goal 3 (Youth Council):

Prepare youth to thrive and succeed in the regional workforce by providing relevant work readiness and employment programs and engaging regional employers and academia.

(Adopted 5/25/11)

ITEM II-A – CONSENT

APPROVAL OF MINUTES OF THE MAY 22, 2013 MEETING

BACKGROUND:

Attached are the minutes of the May 22, 2013 meeting for review.

RECOMMENDATION:

That your Board review, modify if necessary, and approve the attached minutes.

REGULAR MEETING OF THE SACRAMENTO WORKS, INC. BOARD

Minutes/Synopsis

SETA Board Room
925 Del Paso Blvd.
Sacramento, California

Wednesday, May 22, 2013
8:00 a.m.

- I. **Call to Order/Roll Call:** Ms. Lynn Conner called the meeting to order at 8:16 a.m.

Members Present: Leslie Botos, Brian Broadway, Bill Camp, Paul Castro, Lynn Conner, Noah Harris, Daniel Koen, Kathy Kossick, Steven Ladd, Paul Lake, Frank Louie, JoAnne Mahaney-Buehler, Dennis Morin, Kim Parker, Jay Onasch, Martha Penry, Jonathan Raymond, Lorenda Sanchez, Anette Smith-Dohring, Dan Throgmorton, Terry Wills, Rick Wylie, David Younger.

Members Absent: Larry Booth, Mike Dourgarian, Diane Ferrari, David Gordon, Jason Hanson, Thomas Kandris, Troy Givans, Lisa Harr, Barbara Hayes, Gary King, Elizabeth McClatchy, Roger Niello, Deborah Portela, Maurice Read, Mike Testa.

- ➔ **Recognition of Long-Term Member:** Ms. Kim Parker recognized Mr. Kingman Tsang for his 22 years of service to the Private Industry Council and the Sacramento Works, Inc. boards. Ms. Kossick stated that Mr. Tsang has been an active member and a board member very willing to go the extra mile. He has done a superb job of representing the Private Business sector.
- ➔ **Introduction of New Member:** Noah Harris, Veterans Business Outreach Center: Mr. Harris was introduced and welcomed to the board. His organization assists veterans in business and those wishing to open businesses. They provide services to most of the western states and Guam.

II. **Consent Item**

- A. Approval of Minutes of the March 27, 2013 Meeting

Ms. Kossick requested the motion to include the correction of the date to 2013, instead of 2012.

Moved/Camp, second/Penry, to approve the modified minutes.
Voice Vote: Unanimous approval.

III. **Discussion/Action Items**

- A. **TIMED ITEM: 8:00 A.M. AND PUBLIC HEARING:** Approval of Amendments to the Sacramento Works, Inc. Bylaws

Mr. Phil Cunningham reviewed the technical amendments to update the bylaws to meet requirements of the California Workforce Investment Board. Mr. Cunningham stated that the Employer Outreach Committee was moved as a standing committee so Sacramento Works can qualify as an outstanding WIB. It also necessitates other adjustments such as the removal of the one-stop oversight committee and the addition of the committee chairs to the Executive Committee. The annual meeting was changed from October to September.

Mr. Morin inquired why there is no reference to the chair of the Youth Council in the bylaws. Mr. Cunningham stated that the Youth Council is in a unique position in that appointments to the Youth Council require appointment by the Governing Board.

Mr. Camp stated that it is appropriate to change language so the qualifications for second vice chair have no successorship. The recommendation is clear that the second vice chair cannot be the chair and that they come from the labor council. This is a pattern that has been in place since 2000; there needs to be clarification that the second vice chair be from the labor council.

Ms. Kossick requested that the board approve the bylaws in order to conform to the high performing board criteria. Mr. Cunningham stated that he will draft language that the second vice chair cannot succeed to the office of chair.

A public hearing was opened; no public testimony was heard.

Moved/Camp, second/Conner, to close the public hearing, and approve the modification to the bylaws as outlined by Legal Counsel.
Voice Vote: Unanimous approval.

B. Approval of Sacramento Works Five-Year Workforce Development Plan - 2013-2018

Ms. Robin Purdy stated that this has been through the Planning/Oversight Committee which has also worked on many elements of the five year strategic plan. There will be annual updates. The California Workforce Investment Board (CWIB) developed a strategic workforce plan including the recertification of WIBs; this is the document by which the CWIB will determine whether the Sacramento WIB qualifies as a high performing board.

Ms. Purdy stated that the entire plan is posted on the web site. The plan will be submitted to the State by July 1; comments from this board will be included with the plan and will also be submitted to the CWIB. The SETA Governing Board will concur on June 20 and then the plan will be submitted to the State.

Ms. Purdy stated that the Agency currently funds 11 centers distributed around the county; many are housed in organizations that provide training services. The Agency received 13 proposals for Training Centers and staff is reviewing the proposals which will go before the Governing Board for approval on June 20.

Mr. Younger asked if there was any concern that the reduction will mean people would not have the access as before and Ms. Purdy replied that she does not believe there will be issues; some of the centers already have computer labs. The public library system will be contacted to discuss how to connect to the virtual one stop system. Staff will be working on a transition plan for the six One Stop sites affected.

Ms. Michelle O'Camb stated that all of the current career centers have submitted proposals in response to the RFP which means these centers could potentially remain open.

Mr. Raymond stated that they are trying to utilize universal service laws by co-locating services in areas rather than at a standalone center. He urged SETA to look at training providers in the area and consider leveraging the services already available. It concerns him regarding the lack of collaboration of the school districts. He does not see anything specific working with school districts providing services to kids.

Ms. Welsch stated that youth services are divided into in-school and out-of-school programs; she reviewed the services available to youth. Staff is always working with the Adult Education or the K-12 collaboration to provide services to kids.

Dr. Ladd thanked staff working on the report; it was well done. Thirty percent of the population in Sacramento County is youth. The governor's proposal for K-12 services has been delayed. It is important to be nimble and be fully engaged the development of training programs for young people.

Ms. Sanchez expressed concern with language in the plan regarding special populations; it does not specifically identify Native Americans. Ms. Sanchez feels the Native American population is frequently overlooked because the population is so small. Ms. Sanchez requested that special populations include Native Americans.

Mr. Camp stated that achieving the exceptional WIB status puts the agency in line for additional funding. He recommended taking out 'braiding'. Mr. Camp asked if thought had been given to what staffing it takes to deliver the skilled jobs and training for the changing market under the Affordable Care Act.

In addition, Mr. Camp stated that there could be a huge increase in hospitality positions with the building of the new arena. It is important for Sacramento

Works to be included in the stakeholders. As a board member and as a policy board, Mr. Camp stated that this board should advocate that the apprenticeships and the construction workers come out of the low income ZIP codes.

Ms. Purdy replied that the term 'braided' comes out of the guide but she will remove it and change it to 'leveraged'. Regarding the Affordable Care Act, staff will be doing the research and the Agency has been given a notice of intent of a grant to do education on the Act. The Department of Social Services and four other groups have been funded.

Moved/Camp, second/Wylie, to approve the Sacramento Works, Inc. Five-Year Local Plan and recommend approval by the Sacramento Works Board.
Voice Vote: Unanimous approval.

C. Approval of the Workforce Investment Act Sacramento Works Resource Allocation Plan for 2013-2014

Ms. Purdy stated that funds projected to provide the training services and subsidized services will be 61% of the budget; these funds will be used to support training activities.

Moved/Camp, second/Koen, to approve the Sacramento Works Resource Allocation Plan for 2013-14.
Voice Vote: Unanimous approval.

D. Approval of Funding Extension Recommendations for the Workforce Investment Act (WIA), Title I, Youth Program, for Program Year 2013-2014

Mr. Cunningham reminded board members that anyone having an affiliation with any of the programs being recommended for funding to declare a conflict and step out of the room.

The following board members declared their conflict and left the room: Dr. Ladd, Ms. Sanchez, and Mr. Raymond.

Mr. Younger reported that the Youth Council had a good discussion of the funding extensions. There was unanimous approval of the Youth Council to forward these funding recommendations.

Ms. Christine Welsch stated that there are two providers on corrective action. At this point in the program year, the program ends June 30, there will be a caveat that the programs not providing services will be given corrective action. Youth Council will take action to deal with potentially deficient programs.

Moved/Younger, second/Camp, to approve the funding extension recommendation for the WIA, Title I, Youth Program, PY 2013-2014 with the

program year beginning July 1, 2013. In addition, approve with the stipulation that all funding recommendations are subject to satisfactory year-end program performance reviews. Subgrantees that do not meet performance goals and benchmarks will be evaluated in August 2013 and throughout the program year and may face deobligation of funds.

Roll Call Vote: Aye: 19, Nay: 0, Abstentions: 3 (Ladd, Raymond, and Sanchez)

IV. Information Items

- A. Report on Investment of Board Initiative Funds for Next Economy: Ms. Purdy stated that Valley Vision will be providing this service. In addition, the Planning/Oversight Committee will be monitoring the progress of this item.
- B. Dislocated Worker Report: No report.
- C. Employer Recruitment Activity Report: No report.
- D. Unemployment Update from the Employment Development Department: No report.
- E. Committee Updates: No reports.

V. Other Reports

- 1. Chair: No report.
- 2. Members of the Board: Ms. Kossick congratulated Ms. Parker on her recent appointment to the CWIB.
- 3. Counsel: No report.
- 4. Public Participation: The next Employer Outreach Committee meeting will be held June 16 at the Mark Sanders Career Center.

VI. Adjournment: The meeting was adjourned at 10:04 a.m.

ITEM IV-A – INFORMATION

SETA WORKFORCE DEVELOPMENT DISCRETIONARY GRANTS

BACKGROUND:

Each year, SETA's Workforce Development Department competes for discretionary grant funding to provide additional services to job seekers and employers in the Sacramento region, to create programs and strategies to meet the needs of high risk youth, to create initiatives to implement new services and to support economic growth. A list of the pending grants and grants received for Fiscal Year 2013-2014 is attached for your information.

Grants/Collaboratives in Planning Phase	
CMS Health Care Innovation Awards Round Two – Partnering with Sierra Health Foundation, Los Rios, Health Education Council and other education, health industry, and community partners in a project that tests new payment and service delivery models to result in better care and lower costs for Medicare, Medicaid, and CHIP enrollees. Awards range from \$1 M to \$26.5 M for a 3 year period.	
Submitted and Pending Grants	Amount Requested
Targeted Assistance Discretionary Program - SETA is part of a state grant being developed by the Refugee Programs Branch for TAD funding.	\$36,000
U.S. DOJ / BJA / OVC U.S. Department of Justice (DOJ), Bureau of Justice Assistance (BJA) and Office for Victims of Crime (OVC) requesting \$499,900 for two years. Funds awarded through the OVC grant support direct services for victims, including intensive case management, shelter/housing, medical care, mental health care, legal services, education and job training, and life skills training.	\$499,900
Discretionary Grants Received/Continued 2013-2014	Amount Received
Regional Industry Cluster of Opportunity – Alternative Vehicle and Fuel	\$250,000
California Department of Corrections – Pre-release transitions services at Folsom Prison for women	\$237,000
California Health Benefits Exchange Outreach and Education Grant for Covered California. Subcontracted amount is \$574,029	\$1,000,000
Second Increment – Multi-Sector NEG grant from South Bay WIB.	\$103,400
WIA 25% Additional Assistance Grant – SETA is partnering with South Bay Workforce Investment Board on a WIA 25% Additional Assistance grant from EDD. SETA is proposing to serve 832.	\$5,990,400
Office of Juvenile Justice - City of Sacramento is the lead agency and SETA will provide case management and data tracking services to support Ceasefire and other violence prevention strategies. Contract for \$460,000 for two years, with SETA getting \$210,000 and \$40K for Outreach.	\$250,000
Older Refugee Discretionary – SETA is the lead agency for Sacramento County in this state-wide grant application to provide social adjustment and cultural orientation services, specifically citizenship/naturalization services, to older refugees. This will be the first year of a three year funding opportunity.	\$20,000
Second Chance Technology Grant – Sacramento County Sheriff’s Department was awarded Department of Justice’s Bureau of Justice Assistance (BJA), which was funded in August of 2012. The BJA provided \$747,057 to fund the Second Chance Technology Training Program at the Sacramento County Sheriff’s Rio Cosumnes Correctional Facility. SETA	\$532,200

will provide 2 coaches to provide employment assistance for two years and wage subsidies to employers	
Employment Training Panel (ETP) – SETA is the administrative entity for the Information Technology contract with Asher College of Sacramento. This contract provides Information Technology, Medical Billing and Coding, Pharmacy Technician and Business Administration training for new hires.	\$627,322
U.S. Department of Health and Human Services, Office of Refugee Resettlement – Victims of Trafficking – SETA is the lead agency in this continuation grant application to conduct outreach, provide training and public awareness activities on all forms of human trafficking, identify and connect victims to services and strengthen Sacramento’s Rescue and Restore Coalition.	\$287,412
Veterans Employment Assistance Program (VEAP) - SETA is the lead agency for the PowerPathways program in partnership with American River College, Sac Veterans Resource Center, SMUD, and PG&E to train veterans as utility line workers.	\$400,000
Community foundations (California Endowment) to support Ceasefire strategy.	\$60,000
One Stop Share of Cost - Funding from Sacramento County Department of Human Assistance for the costs of the One-Stop Career Center system associated with services for CalWORKS recipients.	\$4,000,000
National Emergency Grant – Multi-Sector grant targeting employees dislocated in 2010 and 2011 from employers laying off 50+ workers.	\$1,795,500
CSBG Discretionary – providing work experience opportunities to homeless parenting youth who are residents of Waking the Village’s Tubman House transitional housing program. Subcontract \$80,000 to Waking the Village	\$100,000
Disability Employment Initiative Grant (statewide) - funds to track outcomes of disabled customers to act as control group for statewide project.	\$60,000
CalWORKS OJT/SE - funds from the Sacramento County Department of Human Assistance to provide subsidized employment/OJT wages to CalWORKS recipients	\$1,654,000
SMUD Summer Youth Employment Program - funds from SMUD to recruit, assess, and case manage summer internship program.	\$310,000
Gold Standard Evaluation – coordination and tracking	\$26,400

ITEM IV-B - INFORMATION

UPDATE ON SACRAMENTO WORKS TRAINING CENTER IMPLEMENTATION

BACKGROUND:

On June 20, 2013, the SETA Governing Board approved funding recommendations for the Workforce Investment Act program to implement the Sacramento Works Career and Training Center system. The Sacramento Works Career and Training Center system will place a high priority on job readiness and attainment of industry recognized credentials and will work with community colleges, adult education, community based-organizations, private postsecondary institutions, apprenticeships and employers to provide training in high-demand sectors in the region.

The system includes five Sacramento Works One Stop Career Centers, eight Sacramento Works Training Centers, six Sacramento Works On-the-Job Training Providers, and will offer comprehensive workforce services to residents of Sacramento County (a site list is attached).

Sacramento Works One Stop Career Centers will offer:

- Skills Assessment
- Career Coaching
- Job Search Assistance
- Training Scholarships
- Job Placement Services

Sacramento Works Training Centers will offer:

- Adult Basic Education (reading, writing, math, computer literacy)
- GED Preparation (assistance in passing the GED battery of tests)
- Job Readiness Training (skills needed to be successful in the workplace)
- Occupational Skills Training (hands-on learning in a variety of career fields)

Sacramento Works On-the-job-Training (OJT) Centers will offer:

- On-the-job-training contracts
- Wage subsidies to employers

In addition, SETA is contracting with

- 56 approved education and training providers to provide skills training in high demand occupations
- 20 vendors to ensure that customers have attained job readiness and work retention skills
- 4 community colleges in the Los Rios Community College District for cohort training
- Joint Apprenticeship Training Committees to support first year apprentices

ITEM IV-B – INFORMATION (continued)

Page 2

To assist job seekers, employers, staff and workforce partners to understand the new system, Transition Teams have been established to revise and update policies and directives, implement guidance for tracking customers and services, establish performance accountability, and train staff and partners on the new system requirements.

Transition Accomplishments:

1. Media Release announcing the transition to Training Centers sent out July 2
2. Updated Site list has been published and placed on website
3. Sacramento Works Training Center Liaisons have been assigned to Training Centers
4. Sacramento Works Training Center contracts have been negotiated.
5. Scanners, hardware, and software necessary for the SacWorks system have been ordered.
6. Transition Planning Teams have been established:
 - ➔ **Communication: Terri Carpenter-263-7891**
Branding, updating communications materials, print materials, website, messaging
 - ➔ **Policies/Procedures Training: Cindy Sherwood-Green-263-3857**
Financial Assistance Directive, OJT Directive, Vendor List, Training, Accessibility and Safety checklist
 - ➔ **Customer Flow: Christine Welsch-263-3866**
Customer Flow Directive, case management, managing the Gold Standard customer pool, case management with non-funded training centers, standardized process of assessment and IEP, developing a referral form, case review, case note training team, setting alerts, transition of OJT providers at the career centers
 - ➔ **Gold Standard: William Walker-263-4639**
Maintaining contact with those customers in the Core-and Intensive and Full WIA assignment groups, Gold Standard Study Directive, prevention of Full WIA customers from soft exiting, report showing Gold Standard enrollment numbers for each Career Center
 - ➔ **Technology/SacWorks VOS: Ed Proctor-263-4020, Ralph Giddings-263-0563**
Computer setup, network and internet access, enrollment process and codes, more clarification needed of SWTC and SWCC process

ITEM IV-B – INFORMATION (continued)
Page 3

7. Customer Flow Directive, Financial Assistance Directive, On-the-Job Training Directive, Gold Standard Directive and Eligibility Directives have been updated and published.

8. Training has been scheduled:

Liaison Training: 8:30 a.m. – 11 a.m./July 26

Customer Flow & Eligibility: 8:30 a.m. – 12:30 p.m./August 9

OJT Training: 8:30 a.m. – 12:30 p.m./August 14

Training Manuals are being prepared for staff

ITEM IV-C INFORMATION

CAREERGPS UPDATED WEBSITE REVIEW

BACKGROUND:

The CareerGPS.com website that is maintained and updated by SETA, and promoted by NextEd, has recently been updated with new information and redesigned to be more user-friendly. Ms. Terri Carpenter will provide a summary overview of the changes to the site.

ITEM IV-D INFORMATION

SHOWCASE EMPLOYER OUTREACH EFFORTS

BACKGROUND:

This item provides Public Information Officer Terri Carpenter an opportunity to brief the board on the new outreach efforts being made in various media to educate employers on available services.

ITEM IV-E – INFORMATION (continued)
Page 2

individuals, families transitioning from welfare to work, senior citizens not yet eligible for MediCare, and those that experience barriers to accessing affordable health insurance programs. SETA's recruitment efforts will be conducted through small group workshops, home visits, and one-on-one sessions in rural, urban and suburban settings, at a wide variety of public venues, in twenty-seven (27) languages, and at a multitude of sites, including SETA's fourteen (14) career and training centers, thirty (30) Head Start Early Learning Centers, and twenty-seven (27) partner sites.

The project partners are expected to make at least 132,000 individual contacts county-wide. The ultimate goal is to provide the names and contact information of potential enrollees or "leads."

ITEM IV-F - INFORMATION

MEDIA COVERAGE SUMMARY FOR THE PERIOD
JANUARY 1, 2013 – JUNE 30, 2013

BACKGROUND:

The following chart provides details of the media coverage SETA-Sacramento Works received for the first six months of 2013.

Media Entity	Title	Date
The Sacramento Bee Our Region- Front Page	Campbell Sets Layoff Timetable	Friday, January 11, 2013
The Sacramento Bee Business – Business	Resume format can de- emphasize illness – Ask The Job Expert	Wednesday, January 23, 2013
Fox 40 News	Head Start – Community Meeting to Address Neighborhood Violence	Friday, February 22, 2013
The Sacramento Bee	Federal training funds in doubt	Monday, March 11, 2013
KOVR CBS 13	Lay-off Assistance	Tuesday, March 12, 2013
The Sacramento Business Journal	Sacramento gets \$5.99M grant for retraining workers laid off by Campbell, Hostess	Wednesday, March 13, 2013
Family Radio	PG&E PowerPathway Program	Wednesday, March 13, 2013
The Sacramento Bee Our Region-Front Page	Coca Cola Closing Local Bottling Plant	Thursday, March 14, 2013
KFBK Radio	Lay-off Assistance	Thursday, March 14, 2013
KOVR CBS 13	Sacramento Receives \$6M Grant To Help Retrain Region’s Laid-Off Employees	Thursday, March 14, 2013
KCRA 3	6 Million Grant Will Help Unemployed Sacramentans	Thursday, March 14, 2013
The Sacramento Bee Our Region-Job Front	Coke’s layoffs eligible for aid	Monday, March 18, 2013
KCRA 3	State about to hire hundreds to enroll people in health plans	Monday, April 8, 2013

ITEM IV-F - INFORMATION (continued)

Page 2

Media Entity	Title	Date
KCRA 3	Xratex Closure – Lay-off Assistance	Friday, April 12, 2013
The Sacramento Bee Sunday Business-Front Page	Campbell Soup Co. Workers Start Over	Sunday, April 21, 2013
Capital Public Radio	Summer Job Outlook for Teenagers	Tuesday, April 30, 2013
The Sacramento Bee Front Page	Millions up for grabs in PR effort-Groups Vie For Grants To Push State’s New Law	Friday, May 10, 2013
The Sacramento Bee Our Region-Job Front	Effort targets laid-off workers	Monday, May 13, 2013
The Sacramento Bee Capitol & California	Grants to spread word on health overhaul	Wednesday, May 15, 2013
The Sacramento Bee Our Region-Job Front	Ask The Expert	Monday, May 20, 2013
The Sacramento Bee Our Region-Job Front	Ask The Expert	Monday, May 27, 2013
The Sacramento Bee Our Region-Job Front	Ask The Expert	Monday, June 3, 2013
The Sacramento Bee Front Page	State tax credit beneficiaries in Sacramento County include Fortune 500 firms, casino	Monday, June 3, 2013
The Sacramento Bee Our Region-Job Front	Ask The Expert	Monday, June 10, 2013
The Sacramento Bee Business	Get help with job hunt at career center - Ask The Expert	Wednesday, June 12, 2013
KCRA 3	Farrell’s Job Fair	Thursday, June 20, 2013
The Sacramento Bee Our Region-Job Front	Ask The Expert	Monday, June 24, 2013
The Sacramento Bee Business	Programs help ex-inmates find work - Ask The Expert	Wednesday, June 26, 2013

ITEM IV-G – INFORMATION
DISLOCATED WORKER REPORT

BACKGROUND:

The most current dislocated worker update is attached; staff will be available to answer questions.

Dislocated Worker Information PY 2013/2014

The following is an update of information as of July 11, 2013 on the Worker Adjustment and Training Notification (WARN) notices and Non WARN notifications in Sacramento County

	MONTH RECEIVE NOTICE	COMPANY AND ADDRESS	WARN STATUS	# OF AFFECTED WORKERS	SETA'S INTERVENTION
Official	7/1/2013	AT&T 7405 Greenhaven Drive Sacramento, CA 95831	9/1/2013	97	Pending
Official	7/9/2013	Lucky Derby Casino 7433 Greenhaven Lane Citrus Heights, Ca 95610	7/29/2013	113	Pending
			Total # of Affected Workers	210	

Dislocated Worker Information PY 2012/2013

The following is an update of information as of June 28, 2013 on the Worker Adjustment and Training Notification (WARN) notices and Non WARN notifications in Sacramento County

	MONTH RECEIVE NOTICE	COMPANY AND ADDRESS	WARN STATUS	# OF AFFECTED WORKERS	SETA'S INTERVENTION
Unofficial	5/16/2012	California Dept. Corrections and Rehabilitation 100 Prison Rd Represa, CA 95671	9/30/2012	90	6/18/2012 1/24/13
Official	6/1/2012	Statewide Safety & Signs, Inc. 7920 Cucamonga Avenue Sacramento, CA 95826	8/14/2012	34	Declined Services
Unofficial	6/14/2012	California State Senate State Capital Sacramento, CA 95814	11/30/2012	250	9/26/2012
Unofficial	7/17/2012	California State Assembly State Capital Sacramento, CA 95814	11/30/2012	450	9/19/2012
Official	8/6/2012	Microsemi 105 Lake Forest Way Folsom, CA 95630	9/30/2012	130	9/25/2012
Official	8/17/2012	Wise Buys Liquidators, Inc. 8457 Elk Grove Blvd. Elk Grove, CA 95758	10/31/2012	20	Packets Delivered
Official	8/23/2012	Xerox State Healthcare, LLC 1501 Capitol Avenue , Suite #71 Sacramento, CA 95814	10/20/2012	4	Declined Services
Official	9/25/2012	Comcast 4450 East Commerce Way Sacramento, CA 95834	11/30/2012	400	10-29-12 11-13-12 ~ 11/20/12
Official	9/27/2012	Campbell Soup 6200 Franklin Boulevard, Sacramento, CA 95824	7/1/2013	700	11/17/12 ~ 1/5/13 additional dates
Unofficial	10/1/2012	RockTenn 4800 Florin Perkins Rd Sacramento, CA 95826	10/5/2012	4	10/8/2012
Official	11/13/2012	Hostess Brands 1324 Arden Way Sacramento, CA 95815	12/1/2012	300	1/22~23/13
Official	11/14/2012	Capital Nursery 4700 Freeport Blvd Sacramento, CA 95822	1/14/2013	unknown	Declined Services
Official	12/10/2012	Sears Repair Department 1200 Blumenfeld Dr. Sacramento, CA 95815	1/18/2013	29	12/19/2012
Official	12/10/2012	TriWest Healthcare Alliance Group 5324 Dudley Blvd, Bldg 98 McClellan Park, CA 95652	2/15/2013	2	No Services
Official	2/7/2013	Bank of America 10850 White Rock Rd. Rancho Cordova, CA 95670	4/1/2013	57	Declined Services

Dislocated Worker Information PY 2012/2013

The following is an update of information as of June 28, 2013 on the Worker Adjustment and Training Notification (WARN) notices and Non WARN notifications in Sacramento County

	MONTH RECEIVE NOTICE	COMPANY AND ADDRESS	WARN STATUS	# OF AFFECTED WORKERS	SETA'S INTERVENTION
Official	2/25/2013	PennySaverUSA.com 11311 White Rock Rd. Sacramento, CA 95742	4/27/2013	30	4/22/2013
Official	2/26/2013	Phoenix Casino& Lounge 5948 Auburn Blvd. Citrus Heights, CA 95621	4/14/2013	61	5/24/2013
Official	3/4/2013	Sacramento Pyramid Alehouse 1029 K Street Sacramento, CA 95814	3/4/2013	53	Packets Delivered
Unofficial	3/13/2013	Coca-Cola Company 2200 Stockton Blvd. Sacramento, CA 95817	3/14/2013	60	5/2/13 5/14/2013
Official	4/10/2013	Point Walker, Inc. dba Lucky Derby Casino 7433 Greenback Lane Citrus Heights, CA 95610	6/8/2013	117	Pending
Official	4/19/2013	Dignity Health 3941 J St. Sacramento, CA	6/28/2013	148	5/4/2013 6/30/13
Official	6/18/2013	Verizon Wireless 255 Parkshore Dr. Folsom, CA 95630	8/31/2013	132	Pending
Official	6/27/2013	Volcano 2870 Kilgore Rd Rancho Cordova, CA 95670	9/2/2013	39	Pending
			Total # of Affected Workers	3,110	

ITEM IV-H – INFORMATION

EMPLOYER RECRUITMENT ACTIVITY REPORT

BACKGROUND:

Staff at Sacramento Works Career Centers and internal Employer Services staff work with local employers to recruit qualified employees. The most current update is attached.

Mr. William Walker will be available to answer questions.

Employer Activity Report

July 1 - July 10, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
<small>Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations</small>			
Atlas Disposal Industries	7	Diesel Mechanic	1
California Association for Health Services at Home	1	Registration Assistant	1
California Department of Fish & Wildlife	10	Fish and Wildlife Seasonal Aide	1
Cenveo	1	Adjuster	2
Fairytale Town	1	Part-Time Grounds Keeper	1
Los Rios Community College District	1	Assistant Financial Aid Officer (Temporary)	1
	1	Automotive Collision Technology Adjunct Professor Pool	1
	1	Grant Coordination Clerk	1
	1	Groundskeeper (2 Positions)	2
Prime Flight Aviation Services	10	Cabin Service Cleaner	3
Sacramento Loaves & Fishes	1	Part-Time Student Resource Specialist	1
Staffing Network LLC	9	Production Workers	10
Support For Home	4	Home Care Aide	1
Transglobal Solutions, LLC.	9	Class A Commercial Truck Driver	20
TOTAL			48

Employer Activity Report
July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOB	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
A1 Protective Services	1	Business Development Agent	1
Aamcom	1	Customer Service Representative (CSR)	4
ACS Roofing Company	3	Roofing Installer	2
Academic Advantage	1	Enrollment Representative	4
Advance Services Inc.	9	Packing Supervisor	1
Advanced Call Center Technologies	1	Bilingual Customer Service Representatives	10
	1	Call Center Representatives	120
	1	Customer Service & Sales Associates	50
	1	Customer Service Representatives	10
	1	Office Assistant	1
	1	Receptionist	1
	1	Supervisor II	15
Advantage Resourcing	11	Assistant Operator	2
Advantage Sales and Marketing, LLC	10	Event Specialist	16
	1	Accounts Receivable Clerk/Specialist	1
ALSCO, Inc.	1	Accounts Receivable Clerk	1
	1	Account Sales Consultant	2
	9	Assistant Production Manager	1
	7	Maintenance Technician	1
	10	Sales Consultant	1
	1	Service Manager	1
	10	Utility Laundry Worker	1
	10	Manager Trainee	1
Amarr	9	Assistant Machine Operator	5
	6	Computer Technician	4
Americans Helping America	6	Computer Technician	4
American Income Life Insurance Company	10	Union Service Representative	50
American River Package One	9	Assistant Machine Operator	5
AMERIGAS	1	Customer Service Agent	32
AppleOne Employment Services	1	Customer Service Representative (CSR)	10
	10	Sales Consultant	30
Area 4 Agency on Aging	10	Executive Director	1
ASAP Distribution	1	Customer Service/Sales Representative	2
	9	Line Worker/Packer	2
	9	Machine Operator	2
Associated General Contractors of California	1	Administrative Assistant	1
Atlas Disposal Industries	7	Diesel Mechanic	1
Atrium of Carmichael	8	Housekeeping Worker	3
Baja Insurance Services, Inc.	1	Bi-Lingual Customer Service Representative	1
	10	Insurance Sales Agent	5
BC CAB. Inc.	10	Taxi Driver	25

Employer Activity Report
July 1, 2012 -June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Berger Steel Corporation	3	Welders	5
Beutler Corporation	7	Field Installer	20
	7	Fleet Mechanic	1
	7	Low Voltage Alarm and Home Technology Installer	2
	9	Manufacturing	24
	3	Plumbers	6
	9	Warehouse	6
Butler's Environmental Cleaning Services	10	Truck Wash Technician	5
C&H Sugar Company, Inc.	10	Assistant Buyer	1
	10	Western Regional Sales Manager	1
	7	Maintenance Supervisor	1
Cal Electro, Inc.	3	Electrical Lineman	1
California Hispanic Chamber of Commerce	10	Program Specialist	1
California Network of Mental Health Clients	1	Book Keeper	1
California Workforce Association	10	Administrative/Technical Analyst	1
Capital Christian Center	1	Human Resources Manager (HR Manager)	1
Car Czar	7	Automotive Mechanic Technician	2
Cayuse Technologies	6	Computer Programmer	4
Center for Employment Training	1	Industrial Relations Specialist	1
	1	Recruiter	1
Centerplate	1	On-Call Banquet Busser	5
	1	On-Call Banquet Servers	15
	1	Starbucks Supervisor	1
Cenveo	7	Facilities Maintenance Technician	1
	9	Production Supervisor	1
Certified Employment Group	1	Bilingual Customer Service	100
Child Action	6	Programmer	1
Child Development Inc.	1	Associate Teachers	5
CLC Incorporated	1	Bilingual Customer Service Representative	3
	3	Apprentice Carpenters/Roofers	10
CLP Resources Inc.	3	Construction Laborers	10
	3	Journeyman CA Certified Electricians	10
	3	Journeyman CA Certified Electricians	10
Community Link Capital Region	1	Resource Database Technician	1
Composite Engineering, Inc.	7	CNC Machinist (Computer Numerically Controlled Machinist)	1
	10	Appellate Court Attorney	1
Court Of Appeal, Third Appellate District	10	Appellate Court Attorney	1
Cover the Kids	4	Health Program Specialist	1
CPP Alarm And Video, Inc.	10	Outside Sales Representatives	2
CR Moving Services	9	Load Master/Mover	2
	9	Project Supervisor- Driver/Lead Mover	2

Employer Activity Report

July 1, 2012 -June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Creating Answers-Powell & Associates	1	Part-Time Administrative Assistant	1
Crossroads Diversified Services	7	Building Maintenance	2
	1	Dispatcher	1
	4	Community Work Incentives Coordinator (CWIC)	2
	1	Youth Specialist	1
Daryl Pao Farmers Insurance	10	Marketer Specialist	1
Developmental Disabilities Service Organization	1	Accounts Payable Clerk	1
Developmental Disabilities Service Organization	1	Direct Support Professional	1
DuctTesters, Inc.	3	HERS Rater II	1
Dunson & Associates, Inc.	6	Benefits IT Manager	3
	1	Data Processing Clerk	40
	1	Data Processing Manager	4
	1	Data Processor	40
	1	Database Manager	4
	1	Director of Cost Analysis	1
	6	Embedded Software Engineer	2
	1	Manager Data Inventory Control	3
	1	Program Review Director	2
	6	Senior Programmer	3
	6	Senior Programmer (Financial Audit)	6
	1	Senior Review Manager	3
	6	Software Maintenance Manager	3
Easy Circulation Promotions	1	Promotion Specialist	7
	1	Sales Representative	7
EBL, Inc. Janitorial Services	1	Janitor	1
Effie Yeaw Nature Center	1	Development Associate	1
El Dorado Savings Bank	1	Peak - Time Teller	1
eVerifile	1	Customer Service Representative (CSR)	25
	1	Team Manager	1
Fair Oaks Recreation & Park District	1	Recreation Leader I (Seasonal)	1
	1	Recreation Leader III (Seasonal)	1
	1	Senior Recreation Leader (Camp Director)	1
Fairytale Town	8	Admissions Cashier	1
	8	Cafe Cashier/Food Server	1
	8	Cafe Coordinator	1
Firefighters Burn Institute	1	Administrative Assistant	1
First Choice Lawn Care & Maintenance	1	Laborer	1
	1	Laborer/Lawn Route Maintenance Worker	1
Folsom Lake Ford Fleet Service Center	7	Diesel Mechanic	1

Employer Activity Report
July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Folsom OK Tire Stores, Inc.	7	Auto Mechanic	1
	7	Tire Technician	1
Foothill Associates	10	Biologist	1
Fresh Market Inc.	8	Assistant Deli Manager	3
	10	Assistant Front End Manager	2
	10	Assistant Grocery Specialist	2
	10	Assistant Produce Manager	2
	8	Baker	2
	8	Bakery Manager	1
	10	Bulk Specialist	2
	10	Cheese Specialist	2
	8	Coffee/Candy Specialist	1
	8	Floral/Gift Specialist	2
	10	Grocery Specialist	2
	10	Meat Cutter	2
	10	Seafood Specialist	2
FRSTeam	10	Marketer	1
Fushin Restaurant Ventures, Inc.	8	Denny's Restaurant Manager	1
	8	Line Cook	1
General Produce Company	9	Class A and Class B Delivery Route Drivers	5
	9	Delivery Route Drivers	6
	9	Order Selectors	4
	1	Part Time Retail Merchandiser	1
	9	Repack Workers	5
General Truss Company Inc.	9	Class A Truck Driver	10
	9	Crane Operator	1
Girl Scouts Heart of Central California	1	Volunteer Management Specialist	1
Girls on the Run Greater Sacramento, Inc.	1	Council Director	1
Greener Solutions	1	Administrative Assistant	1
	3	Duct Testers - HERS Rater II	1
	3	HVAC Technician	1
	1	Inside Sales Associate	1
	1	Outside/Inside Sales Associate	2
Hardware	10	Industrial Sales Cashier	1
	10	Industrial Sales Floor Person	2
	10	Outside Sales Representative	1
Harold E. Nutter & Son, Inc.	7	Tel/Data Installer (Voice-Data-Video)	1
Holiday Inn Capitol Plaza- John Q Hammons Hotels, LLC	8	Dining Room Utility	1
Home Instead Senior Care	1	Caregiver	5
Hunter Douglas Fabrication	9	Production Assembler	20
International Line Builders, Inc.	1	Account Clerk I (Temporary)	1
International Student Support & Educational Services	10	American Cultural Host	50

Employer Activity Report
July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOB	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
IUOE NTF	3	Heavy Construction Equipment Mechanic Instructor	1
	3	Heavy Equipment Operator Instructor	1
J C Penney Portrait Studio	1	Studio Team Member	10
J. Smith and Son, Inc.	10	Home Security (Alarm) Techncian/Installer	1
Jewish Federation of Sacramento Region	1	Administrative Assistant	1
KidsFirst	1	Human Resources Manager (HR Manager)	1
L-3 Narda Microwave-West	7	Machinist	1
	2	Process Engineer	1
	9	Top Level Assemblers	3
Lancaster Burns Construction, Inc.	3	Structural Steel Fabricators/Welders	2
Lewis Group of Companies	1	Groundskeeper	20
Los Rios Community College	1	Account Clerk III	1
	1	Accountant	1
	1	Accounting Assistant Professor	3
	1	Administrative Assistant	6
	1	Administrative Assistant I	2
	1	Admissions/Records Clerk I	2
	1	Admissions/Records Clerk I (Temporary)	2
	1	Admissions/Records Clerk II	1
	10	Admissions/Records Evaluator I	1
	1	Aeronautics Adjunct Assistant Professor Pool (SCC)	1
	1	Anthropology Assistant Professor	1
	1	Art History Adjunct Assistant Professor Pool	1
	10	Assistant Financial Aid Officer	1
	1	Assistant Financial Aid Officer (Temporary)	1
	1	Associate Vice Chancellor, Communications & Media Relations	1
	1	Associate Vice President Workforce Education Development	1
	1	Biology Assistant Professor	1
	1	Bookstore Stock Clerk	1
	1	Buyer III	1
	1	Campus Patrol On-Call Pool (Temporary)	1
	1	Chemistry Assistant Professor	1
	1	Chief of Police	1
	1	Child Development Center Supervisor	1
	1	Clerk III	3
	1	Clerk III (75)	2

Employer Activity Report
July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Los Rios Community College	4	College Nurse	1
	1	College Police Officer	2
	1	College Receiving Clerk/Storekeeper	1
	1	Communications & Marketing Supervisor - Harris Center For The Arts	1
	1	Commercial Music Adjunct Assistant Professor Pool	1
	1	Communications Studies Assistant Professor	1
	1	Computer Applications (Core Principles/Web Development) Assistant Professor (CIS)	1
	1	Computer Information Science Assistant Professor (Programming)	1
	1	Confidential Administrative Assistant III	1
	1	Cooperative Work Experience Education and Internship Coordinator	2
	5	Confidential Human Resources Officer	1
	5	Confidential Human Resources Specialist III	1
	1	Counseling Supervisor	1
	1	Counselor	2
	1	Custodian	3
	1	Custodian On-Call Pool (Temporary) - District wide	1
	1	Custodian On-Call Pool (Temporary) - El Dorado Center	1
	6	Data Communications Security Specialist	1
	1	Dean of Counseling and Student Success	1
	1	Dean, American River College - Natomas Education Center	1
	1	Dean, Behavioral and Social Sciences	1
	1	Dean, Kinesiology and Athletics	1
	1	Dean of Mathematics	1
	1	Dean, McClellan Center	1
	1	Early Childhood Education Assistant Professor	1
	1	Economics Assistant Professor	1
	1	English as a Second Language Assistant Professor	1
	1	English Assistant Professor	1

Employer Activity Report

July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Los Rios Community College	1	English Assistant Professor (Writing)	1
	1	Faculty Diversity Internship Program Pool	1
	1	Financial Aid Clerk II	1
	1	Financial Aid Officer	1
	1	Financial Aid Supervisor	2
	1	Funeral Service Education Assistant Professor 60/Coordinator 40	1
	1	Grant Coordination Clerk (60)	1
	1	Graphic Designer (Temporary)	1
	1	Groundskeeper	1
	1	Head Coach for Women's Soccer Adjunct Pool	1
	1	Head Custodian	1
	4	Health Service Assistant	1
	7	Heating/Ventilation/Air Conditioning (HVAC)/Plumbing Supervisor	1
	7	Heating/Ventilation/Air Conditioning (HVAC)/Plumbing Supervisor	1
	1	Information Technology Analyst I (Business Analyst)	2
	3	Information Technology Application Systems Supervisor	1
	1	Instructional Assistant - Chemistry/Math (Temporary)	3
	1	Instructional Assistant - Office Technology (Temporary)	1
	1	Instructional Assistant - Writing/English/Reading (50)	1
	1	Instructional Development Coordinator	1
	1	Instructional Services Assistant I	1
	1	Instructional Services Assistant II	2
	1	Journalism Assistant Professor	1
	10	Laboratory Technician- Science	1
	7	Lead Maintenance Plumber	1
	1	Library/Media Technical Assistant	1
	7	Maintenance Electronic/Alarm Technician	1
	7	Maintenance Technician I	1
	1	Mathematics Assistant Professor	2
	7	Mechanical/Electrical Systems Technician	1
1	Medical Laboratory Technician Program Assistant Professor, 60/Coordinator, 40	1	
1	Nursing (RN/LVN) Assistant Professor	1	

Employer Activity Report
July 1, 2012 -June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Los Rios Community College	1	Occupational Therapy Assistant (OTA) Assistant Professor	1
	1	Operations Technician	1
	1	Payroll Supervisor	1
	1	Payroll Technician	1
	1	Philosophy Assistant Professor	1
	1	Physics/Astronomy Assistant Professor	1
	1	Police Communication Dispatcher	1
	1	Pre-Apprenticeship Adjunct Assistant Professor	1
	1	Pre-Apprenticeship Adjunct Assistant Professor (Utility Line Worker and/or Gas)	1
	1	Pre-Apprenticeship Associate Professor - Commercial and Industrial Construction	1
	1	Psychology Adjunct Assistant Professor Pool (Biological Psychology Class)	1
	1	Police Captain	1
	1	Public Relations Technician	1
	1	Recruitment Training Officer (RTO) - SRPSTC - Basic Law Enforcement Academy (Temporary)	1
	1	Senior Buyer/Contract Specialist	2
	3	Senior Information Technology Technician - Lab/Area Microcomputer Support	1
	3	Senior Information Technology Technician - Lab/Area Microcomputer Support	1
	7	Shop/Field Mechanic	1
	1	Sociology Assistant Professor	1
	1	Special Projects - Education Coach, College to Career (C2C) (Temporary)	2
	1	Student Government Adjunct Assistant Professor	1
	1	Student Personnel Assistant - Counseling	1
	1	Student Personnel Assistant - Disabled Student Programs and Services (DSP&S) - (Temporary)	1
1	Student Personnel Assistant - Student Services	1	
1	Student Personnel Assistant - Student Services (Temporary)	2	

Employer Activity Report
July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Los Rios Community College	5	TANF/CalWORKS Specialist (Temporary)	1
	1	Utility Worker	1
	1	Veterinary (Animal Health) Technology Adjunct Asst. Professor Pool - Introduction to Diagnostic Imaging	1
	1	Vice President of Student Services	1
	1	Women's Tennis Coach	1
Marathon Home Services	3	Carpenter	2
MarketSource, Inc.	10	T-Mobile Wireless Sales Representative (Part Time)	1
Marshalls	10	Merchandise Associates	21
Mascon, Inc.	1	Customer Service Specialist	1
Medstar, LLC	4	Part-Time Non-Emergency Wheelchair Transportation Driver	1
Mass Mutual	1	Financial Services Representative	10
Microform Precision	1	Account Manager	1
	3	Painter	1
	9	Shipping Clerk	1
	9	Shipping Team Leader	1
	9	Utility Worker	1
	3	Welder	1
Mojo Distribution	1	Shipping Receiving Clerk	1
Mutual Housing California	1	Administrative Assistant	1
NAMI California	1	Programs Administrative Assistant	1
	1	Program Coordinator	1
Natomas Auto Body & Paint	1	Dispatcher, Maintenance Services	1
Netbuilds		Lead Construction Working Superintendent	1
	3		
Northern Sheets LLC	7	Electrical Maintenance Mechanic	1
Pacific Coast Producers	7	PLC Technician	1
Pacific Fresh Seafood	10	Night Warehouse Clerk	1
Pacific Gas and Electric Company	3	Hydro Utility Worker - GC (Auburn)	1
	3	PG&E Power Pathway Welding for Veterans	35
	3	Utility Worker	30
	3	Utility Worker-Gas	5
	3	Utility Worker - GC (Angels Camp)	1
Pacific Housing, Inc.	5	Resident Services Specialist	1
Pacific Staffing	1	Part Time Bilingual Spanish Customer Service Representative	2
Pacwest Security	1	Security Officer	14
Paramount Petroleum Corporation	9	Terminal Operator	1
PETS, INC. dba The Tutoring Center, Roseville	1	SAT/ACT Instructor	2
	7	Maintenance Mechanic/Millwright	1
Pick-N-Pull	1	Call Center Sales Trainer	1
Polar Service Centers	7	Tank Technician	2

Employer Activity Report

July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOB	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
The Pool Doctor	7	Swimming Pool & Spa Service/Repair Technician	1
Preferred Plumbing and Drain	3	Plumber and Drain Cleaner	1
Pride Staff	9	Production and Manufacturing Technician	50
Product Development Corporation	10	Telephone Book Delivery Person	20
Quality First Home Improvement	10	Home Improvement Consultant	5
Quick Quack Carwash	1	Cashier, Checker	10
Relationship Skills Center	1	Flourishing Families Program Instructor	6
	4	Coordinator	1
Resource Staffing Group	10	Survey Collectors	30
Retail Business Development	10	Sales Specialists	1
	10	Sales Representative, Communication Equipment	1
Right At Home	4	Caregiver	5
Road Dog Drivers	10	CDL Truck Driver (Commercial Drivers License Truck Driver)	10
Sacramento Area Sewer District	1	Environmental Assistant	1
Sacramento Employment and Training Agency	1	Accountant II	1
	1	Family Service Worker, Range I	1
	1	Temporary Receptionist	1
Sacramento Loaves & Fishes	1	Accountant/Bookkeeper	1
	1	Accounting/Office Manager	1
	1	Outreach Assistant	1
Sacramento Public Library	9	General Service Worker / Driver	1
	1	Professional Custodians	6
	1	Senior Accounts Payable Technician	1
Sacramento Regional Transit	9	Bus Operator	1
	1	Customer Service Representative III	1
	1	Facilities & Grounds Worker II	1
	7	Facilities Maintenance Mechanic	1
	7	Light Rail Vehicle Technician	1
	7	Network Operations Technician	1
	1	Rail Laborer - Internal/External	1
	1	Service Worker (Bus and/or Light Rail)	1
1	Student Intern	1	
Sacramento Steps Forward	1	Full Charge Bookkeeper	1
	1	Grants Manager	1
Saladino's, Inc.	6	Fleet Maintenance Mechanic	1
	7	Loader	
	9	Receiver	1
Salvation Army Sac Metro	1	On-Call Property Manager	1
	1	Receptionist	1
Save Mart Supermarkets	9	Commercial Driver	12

Employer Activity Report

July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Scholastic Corporation	9	Part-Time Warehouse Workers	20
ServiceMaster	1	Branch Sales Professional/Sales Representative	1
Sierra Pacific	7	Solar Installer	8
	7	Solar Pool Heating Thermal Installer	6
Sing Inc.	10	PT - Member Services Admin	1
	10	Singing Coach	2
SMUD	3	Utility Lineman	10
Solar Cookers International	1	Bookkeeper	1
Special Order Systems - SOS	1	Executive Administrative Assistant	1
	1	Office Assistant	2
	1	Project Coordinator	1
	1	Service Coordinator	1
St. Marks United Methodist Church	1	Custodian	1
St. Patrick Academy	1	Bookkeeper/Office Staff position	1
Steve Revering Landscaping	6	Landscape Installation Laborer	1
Tony's Fine Foods, Inc.	1	Account Manager - San Diego	1
	1	Accounts Payable Specialist	2
	1	Accounts Receivable Specialist	1
	1	Administrative Assistant	1
	9	Class A Route Driver	1
	9	Class A Feeder Driver - Petaluma	1
	9	Class A Feeder Driver - West Sacramento	4
	9	Class A Route Driver - Redding	1
	9	Class A Route Driver - West	1
	9	Class B Driver	1
	9	Class B Route Driver - Berkeley	1
	9	Class C Delivery Driver	1
	1	Corporate Account Specialist	1
	1	Customer Service Rep	1
	9	Delivery Driver - Class C (Seasonal)	1
	9	Facilities Support	2
	6	Facilities Technicians - Day Shift	1
	9	Facilities Technicians - Graveyard Shift	1
	1	Financial Analyst	1
	9	Forklift Driver	1
	9	General Warehouse	1
	3	Information Technology	1
	3	IT Software Support	1
	3	IT Support Specialist	1
	1	Jr. Financial Analyst	1
	9	Logistics Analyst	1
	9	Order Selector	6
9	Order Selector - Swing Shift	1	
9	Order Selector - Truckee	1	
9	Order Selector - West Sacramento	2	
9	Over-the-Road Driver (OTR)	4	

Employer Activity Report

July 1, 2012 - June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Tony's Fine Foods, Inc.	1	Pricing Analyst	1
	1	Pricing Specialist	2
	1	Receptionist	1
	1	Staff Accountant	1
	1	Senior Staff Accountant	1
	1	Vehicle Washer	1
	1	Wine Sales Account Manager - Part Time	1
	1	Will Call Representative	1
Tree Pros Arboricultural Services, Inc.	1	Tree Service Groundsman / Climber	2
United Site Services	10	Service Technician	5
UPS Store	10	Sales Associate	1
	8	Adult's Ski Instructor Non Certified - Part Time Seasonal - Northstar California	20
	8	Assistant Store Manager - Village Rental - Northstar	20
Vail Resorts	8	Boot Fitter / Sales Associate - Kirkwood Mountain Sports Village Retail	20
	8	Cashier, FT Seasonal - Northstar California	20
	8	Children's Ski Instructor Non Certified - Part Time Seasonal - Northstar California	20
	8	Dining Staff - Northstar, California	20
	8	Dishwasher - PT Seasonal - Northstar California	20
	8	Entry Grounds Crew - FT Seasonal - Northstar California	20
	8	Head Cashier - Kirkwood Ski Resort	20
	8	Lead Sales Associate - Kirkwood Mountain Sports Village Retail - Kirkwood, CA	20
	8	Service Technician - Kirkwood Ski Resort - Tuning Center	20
	8	Ski Technician - Northstar California	20
	8	Ski Technician Demo Shop - Northstar California	20
	8	Summit Deck and Grille Dining Staff - Northstar California	20
	8	Supervisor - Village Rental - Northstar	20
	8	Supervisor -Kirkwood Mountain Resorts - Timber Creek Retail	20
	8	Supervisor -Kirkwood Ski Resort -871 Village Rentals	20
	8	Zephyr Lodge Steward - PT Seasonal - Northstar California	20

Employer Activity Report
July 1, 2012 -June 28, 2013

EMPLOYER	CRITICAL CLUSTERS	JOBS	NO OF POSITIONS
Critical Occupational Clusters Key: 1=Administrative & Support Services; 2=Architecture & Engineering; 3=Construction; 4=Healthcare & Supportive Service; 5=Human Services; 6=Information Technology; 7= Installation, Maintenance & Repair; 8=Tourism/Hospitality; 9=Transportation & Production; 10=Non-Critical Occupations			
Valley Utility Services	10	Accounts Receivable Clerk	1
Visiting Angels Senior Home Care	4	In-home Caregivers	10
Volt Workforce Solutions	7	Electronic Test Technician	10
Warehouse Markets	10	Cashier	100
Western & Southern Life Insurance	10	Sales Representative	10
Wind Youth Services	4	Development Associate / Part-Time	1
Winnie Bales Allstate Insurance	1	Customer Service Representative	1
Work Truck Solutions	1	Regional Customer Success Manager	1
	1	Regional Inside Sales and Marketing Consultant	1
	1	Regional Outside Sales and Marketing Consultant	1
	1	Virtual Office Manager	1
Zaharis Landscaping	1	Laborer - Landscaping and Groundskeeping	2
TOTAL			2146

ITEM IV-I – INFORMATION

UNEMPLOYMENT UPDATE/PRESS RELEASE FROM THE EMPLOYMENT
DEVELOPMENT DEPARTMENT

BACKGROUND:

The unemployment rate for Sacramento County for the month May was 7.8%.

Attached is a copy of a press release from the Employment Development Department breaking down the job losses and job creations for the regional area.

Staff will be available to answer questions.

**SACRAMENTO-ARDEN-ARCADE-ROSEVILLE METROPOLITAN STATISTICAL AREA (MSA)
(EL DORADO, PLACER, SACRAMENTO, AND YOLO COUNTIES)**

Total wage and salary employment up over the month and over the year

The unemployment rate in the Sacramento-Arden Arcade-Roseville MSA was 7.8 percent in May 2013, down from a revised 8.2 percent in April 2013, and below the year-ago estimate of 10.3 percent. This compares with an unadjusted unemployment rate of 8.1 percent for California and 7.3 percent for the nation during the same period. The unemployment rate was 8.0 percent in El Dorado County, 7.0 percent in Placer County, 8.0 percent in Sacramento County, and 7.9 percent in Yolo County.

Between April 2013 and May 2013, total wage and salary employment located in the counties of El Dorado, Placer, Sacramento, and Yolo increased by 4,900 to total 842,500 jobs.

- Farm led the month-over expansion with a 1,500-job gain, a normal seasonal increase.
- Professional and business services added 1,400 jobs. The gain in administrative and support and waste services (up 1,500 jobs) more than offset the slight loss in professional, scientific, and technical services (down 100 jobs).
- Leisure and hospitality recorded the largest April-to-May increase since 1991 with an addition of 700 jobs.
- Other services was the only sector to report a decrease for the month (down 400 jobs).

Between May 2012 and May 2013, total jobs located in the region increased by 6,700, or 0.8 percent.

- Professional and business services picked up 4,700 jobs over the year. Professional, scientific, and technical services (up 3,100 jobs), administrative and support and waste services (up 1,400 jobs), and management of companies and enterprises (up 200 jobs) all contributed to the expansion.
- Trade, transportation, and utilities added 4,000 jobs, mostly in retail trade (up 2,800 jobs).
- Educational and health services added 2,200 jobs. The bulk of the job gains were in health care and social assistance (up 1,500 jobs), although education services contributed 700 jobs.
- Construction cut back 2,800 jobs. All components of the industry registered decline over the year, including specialty trade contractors (down 500 jobs) and construction of buildings (down 300 jobs).

REPORT 400 C
Monthly Labor Force Data for Counties
May 2013 - Preliminary
 Data Not Seasonally Adjusted

COUNTY	RANK BY RATE	LABOR FORCE	EMPLOYMENT	UNEMPLOYMENT	RATE
STATE TOTAL	---	18,591,000	17,080,600	1,510,400	8.1%
ALAMEDA	13	777,400	724,800	52,600	6.8%
ALPINE	43	390	340	40	11.1%
AMADOR	28	16,240	14,770	1,470	9.1%
BUTTE	32	101,400	91,800	9,600	9.4%
CALAVERAS	34	19,070	17,230	1,840	9.6%
COLUSA	57	11,500	9,680	1,820	15.8%
CONTRA COSTA	11	536,400	500,700	35,700	6.7%
DEL NORTE	37	11,240	10,070	1,170	10.4%
EL DORADO	23	90,500	83,200	7,300	8.0%
FRESNO	50	446,000	393,400	52,700	11.8%
GLENN	45	12,660	11,230	1,430	11.3%
HUMBOLDT	20	59,900	55,300	4,600	7.7%
IMPERIAL	58	76,800	59,300	17,500	22.8%
INYO	14	9,370	8,710	660	7.0%
KERN	40	392,000	349,300	42,600	10.9%
KINGS	52	62,300	54,800	7,500	12.1%
LAKE	48	24,850	21,980	2,870	11.6%
LASSEN	32	12,560	11,380	1,180	9.4%
LOS ANGELES	29	4,924,700	4,469,600	455,100	9.2%
MADERA	37	69,100	61,900	7,200	10.4%
MARIN	1	142,000	135,700	6,400	4.5%
MARIPOSA	18	9,530	8,810	720	7.5%
MENDOCINO	14	42,320	39,360	2,960	7.0%
MERCED	55	111,500	96,300	15,200	13.6%
MODOC	36	3,780	3,390	390	10.3%
MONO	27	7,930	7,220	720	9.0%
MONTEREY	23	230,800	212,400	18,400	8.0%
NAPA	4	80,400	76,200	4,300	5.3%
NEVADA	17	49,510	45,890	3,620	7.3%
ORANGE	5	1,630,800	1,541,600	89,200	5.5%
PLACER	14	178,600	166,100	12,500	7.0%
PLUMAS	42	9,440	8,400	1,040	11.0%
RIVERSIDE	29	933,900	848,300	85,500	9.2%
SACRAMENTO	23	678,400	623,900	54,500	8.0%
SAN BENITO	39	26,700	23,800	2,800	10.7%
SAN BERNARDINO	31	855,600	775,800	79,800	9.3%
SAN DIEGO	11	1,607,200	1,499,100	108,000	6.7%
SAN FRANCISCO	3	482,300	457,100	25,200	5.2%
SAN JOAQUIN	47	301,400	266,900	34,500	11.5%
SAN LUIS OBISPO	7	147,100	138,800	8,300	5.7%
SAN MATEO	2	399,200	379,700	19,400	4.9%
SANTA BARBARA	6	235,300	222,200	13,100	5.6%
SANTA CLARA	9	924,100	866,800	57,200	6.2%
SANTA CRUZ	21	157,100	144,700	12,500	7.9%
SHASTA	35	80,000	72,000	8,000	10.0%
SIERRA	48	1,460	1,290	170	11.6%
SISKIYOU	43	18,890	16,800	2,090	11.1%
SOLANO	19	218,700	202,100	16,700	7.6%
SONOMA	8	259,700	243,900	15,800	6.1%
STANISLAUS	53	235,400	206,600	28,700	12.2%
SUTTER	56	42,500	36,200	6,300	14.9%
TEHAMA	40	24,680	22,000	2,680	10.9%
TRINITY	45	4,860	4,310	550	11.3%
TULARE	51	211,400	186,000	25,500	12.0%
TUOLUMNE	26	25,300	23,110	2,200	8.7%
VENTURA	10	444,800	415,300	29,500	6.6%
YOLO	21	97,000	89,400	7,600	7.9%
YUBA	53	27,000	23,700	3,300	12.2%

Notes

- 1) Data may not add due to rounding. The unemployment rate is calculated using unrounded data.
- 2) Labor force data for all geographic areas now reflect the March 2012 benchmark and Census 2010 population controls at the state level.

IMMEDIATE RELEASE
SACRAMENTO-ARDEN ARCADE-ROSEVILLE METROPOLITAN STATISTICAL AREA (MSA)
(El Dorado, Placer, Sacramento, and Yolo Counties)

The unemployment rate in the Sacramento-Arden Arcade-Roseville MSA was 7.8 percent in May 2013, down from a revised 8.2 percent in April 2013, and below the year-ago estimate of 10.3 percent. This compares with an unadjusted unemployment rate of 8.1 percent for California and 7.3 percent for the nation during the same period. The unemployment rate was 8.0 percent in El Dorado County, 7.0 percent in Placer County, 8.0 percent in Sacramento County, and 7.9 percent in Yolo County.

Industry	Apr-2013	May-2013	Change		May-2012	May-2013	Change
	Revised	Prelim				Prelim	
Total, All Industries	837,600	842,500	4,900		835,800	842,500	6,700
Total Farm	7,700	9,200	1,500		9,600	9,200	(400)
Total Nonfarm	829,900	833,300	3,400		826,200	833,300	7,100
Mining and Logging	300	300	0		400	300	(100)
Construction	34,400	34,700	300		37,500	34,700	(2,800)
Manufacturing	34,900	35,000	100		33,400	35,000	1,600
Trade, Transportation & Utilities	140,600	141,000	400		137,000	141,000	4,000
Information	14,600	14,600	0		15,700	14,600	(1,100)
Financial Activities	47,300	47,400	100		47,400	47,400	0
Professional & Business Services	114,100	115,500	1,400		110,800	115,500	4,700
Educational & Health Services	107,800	108,000	200		105,800	108,000	2,200
Leisure & Hospitality	83,900	84,600	700		83,100	84,600	1,500
Other Services	27,600	27,200	(400)		28,800	27,200	(1,600)
Government	224,400	225,000	600		226,300	225,000	(1,300)

Notes: Data not adjusted for seasonality. Data may not add due to rounding
 Labor force data are revised month to month
 Additional data are available on line at www.labormarketinfo.edd.ca.gov

Sacramento Arden Arcade Roseville MSA
(El Dorado, Placer, Sacramento, and Yolo Counties)
Industry Employment & Labor Force
March 2012 Benchmark

Data Not Seasonally Adjusted

	May 12	Mar 13	Apr 13	May 13	Percent Change	
			Revised	Prelim	Month	Year
Civilian Labor Force (1)	1,046,500	1,048,000	1,045,500	1,044,600	-0.1%	-0.2%
Civilian Employment	939,000	952,100	959,500	962,600	0.3%	2.5%
Civilian Unemployment	107,500	95,900	86,000	82,000	-4.7%	-23.7%
Civilian Unemployment Rate	10.3%	9.2%	8.2%	7.8%		
(CA Unemployment Rate)	10.3%	9.4%	8.5%	8.1%		
(U.S. Unemployment Rate)	7.9%	7.6%	7.1%	7.3%		

Total, All Industries (2)	835,800	834,200	837,600	842,500	0.6%	0.8%
Total Farm	9,600	7,200	7,700	9,200	19.5%	-4.2%
Total Nonfarm	826,200	827,000	829,900	833,300	0.4%	0.9%
Total Private	599,900	602,600	605,500	608,300	0.5%	1.4%
Goods Producing	71,300	69,100	69,600	70,000	0.6%	-1.8%
Mining and Logging	400	300	300	300	0.0%	-25.0%
Construction	37,500	34,000	34,400	34,700	0.9%	-7.5%
Construction of Buildings	9,100	8,300	8,600	8,800	2.3%	-3.3%
Specialty Trade Contractors	23,800	23,600	24,000	23,300	-2.9%	-2.1%
Building Foundation & Exterior Contractors	5,400	4,800	5,000	5,100	2.0%	-5.6%
Building Equipment Contractors	9,600	10,500	10,400	10,500	1.0%	9.4%
Building Finishing Contractors	5,600	4,600	4,800	4,900	2.1%	-12.5%
Manufacturing	33,400	34,800	34,900	35,000	0.3%	4.8%
Durable Goods	23,000	23,700	23,700	23,700	0.0%	3.0%
Computer & Electronic Product Manufacturing	7,900	8,300	8,400	8,400	0.0%	6.3%
Nondurable Goods	10,400	11,100	11,200	11,300	0.9%	8.7%
Food Manufacturing	4,300	4,500	4,600	4,700	2.2%	9.3%
Service Providing	754,900	757,900	760,300	763,300	0.4%	1.1%
Private Service Providing	528,600	533,500	535,900	538,300	0.4%	1.8%
Trade, Transportation & Utilities	137,000	139,500	140,600	141,000	0.3%	2.9%
Wholesale Trade	25,500	25,700	25,800	26,000	0.8%	2.0%
Merchant Wholesalers, Durable Goods	14,000	14,000	14,000	14,100	0.7%	0.7%
Merchant Wholesalers, Nondurable Goods	8,800	8,600	8,700	8,700	0.0%	-1.1%
Retail Trade	89,700	91,700	92,300	92,500	0.2%	3.1%
Motor Vehicle & Parts Dealer	11,800	12,300	12,400	12,500	0.8%	5.9%
Building Material & Garden Equipment Stores	7,500	7,400	7,500	7,600	1.3%	1.3%
Grocery Stores	16,700	17,300	17,200	17,400	1.2%	4.2%
Health & Personal Care Stores	5,400	5,400	5,400	5,400	0.0%	0.0%
Clothing & Clothing Accessories Stores	7,100	7,300	7,200	7,100	-1.4%	0.0%
Sporting Goods, Hobby, Book & Music Stores	4,000	4,100	4,000	4,000	0.0%	0.0%
General Merchandise Stores	18,500	18,300	18,200	18,200	0.0%	-1.6%
Transportation, Warehousing & Utilities	21,800	22,100	22,500	22,500	0.0%	3.2%
Information	15,700	14,700	14,600	14,600	0.0%	-7.0%
Publishing Industries (except Internet)	2,800	2,700	2,700	2,700	0.0%	-3.6%
Telecommunications	7,900	7,300	7,200	7,200	0.0%	-8.9%
Financial Activities	47,400	47,700	47,300	47,400	0.2%	0.0%
Finance & Insurance	35,200	35,300	34,900	34,800	-0.3%	-1.1%
Credit Intermediation & Related Activities	12,600	12,800	12,800	12,800	0.0%	1.6%
Depository Credit Intermediation	8,400	8,400	8,300	8,300	0.0%	-1.2%
Nondepository Credit Intermediation	2,100	2,500	2,500	2,500	0.0%	19.0%
Insurance Carriers & Related	18,500	18,800	18,700	18,600	-0.5%	0.5%
Real Estate & Rental & Leasing	12,200	12,400	12,400	12,600	1.6%	3.3%
Real Estate	9,300	9,300	9,200	9,300	1.1%	0.0%
Professional & Business Services	110,800	113,200	114,100	115,500	1.2%	4.2%
Professional, Scientific & Technical Services	51,700	54,700	54,900	54,800	-0.2%	6.0%
Architectural, Engineering & Related Services	8,800	8,900	8,900	9,000	1.1%	2.3%
Management of Companies & Enterprises	9,500	9,700	9,700	9,700	0.0%	2.1%
Administrative & Support & Waste Services	49,600	48,800	49,500	51,000	3.0%	2.8%
Administrative & Support Services	47,300	46,400	47,100	48,600	3.2%	2.7%
Employment Services	18,800	19,800	20,200	20,600	2.0%	9.6%

Sacramento Arden Arcade Roseville MSA
(El Dorado, Placer, Sacramento, and Yolo Counties)
Industry Employment & Labor Force
March 2012 Benchmark

Data Not Seasonally Adjusted

	May 12	Mar 13	Apr 13	May 13	Percent Change	
			Revised	Prelim	Month	Year
Services to Buildings & Dwellings	11,800	11,600	11,900	12,100	1.7%	2.5%
Educational & Health Services	105,800	107,600	107,800	108,000	0.2%	2.1%
Education Services	14,300	14,700	14,800	15,000	1.4%	4.9%
Health Care & Social Assistance	91,500	92,900	93,000	93,000	0.0%	1.6%
Ambulatory Health Care Services	39,700	40,500	40,600	40,600	0.0%	2.3%
Hospitals	23,100	23,100	22,900	22,900	0.0%	-0.9%
Nursing & Residential Care Facilities	14,700	14,900	15,000	15,000	0.0%	2.0%
Leisure & Hospitality	83,100	84,100	83,900	84,600	0.8%	1.8%
Arts, Entertainment & Recreation	14,000	14,700	14,300	14,200	-0.7%	1.4%
Accommodation & Food Services	69,100	69,400	69,600	70,400	1.1%	1.9%
Accommodation	7,700	8,200	7,700	7,700	0.0%	0.0%
Food Services & Drinking Places	61,400	61,200	61,900	62,700	1.3%	2.1%
Full-Service Restaurants	28,900	28,500	28,800	29,000	0.7%	0.3%
Limited-Service Eating Places	29,600	29,200	29,400	29,800	1.4%	0.7%
Other Services	28,800	26,700	27,600	27,200	-1.4%	-5.6%
Repair & Maintenance	8,100	8,100	8,200	8,300	1.2%	2.5%
Government	226,300	224,400	224,400	225,000	0.3%	-0.6%
Federal Government	13,800	13,500	13,600	13,600	0.0%	-1.4%
Department of Defense	1,700	1,700	1,700	1,700	0.0%	0.0%
State & Local Government	212,500	210,900	210,800	211,400	0.3%	-0.5%
State Government	109,800	110,200	109,900	110,300	0.4%	0.5%
State Government Education	27,800	28,600	28,300	28,500	0.7%	2.5%
State Government Excluding Education	82,000	81,600	81,600	81,800	0.2%	-0.2%
Local Government	102,700	100,700	100,900	101,100	0.2%	-1.6%
Local Government Education	60,000	58,300	58,200	57,900	-0.5%	-3.5%
Local Government Excluding Education	42,700	42,400	42,700	43,200	1.2%	1.2%
County	18,200	17,900	17,900	18,000	0.6%	-1.1%
City	9,600	9,400	9,500	9,700	2.1%	1.0%
Special Districts plus Indian Tribes	14,900	15,100	15,300	15,500	1.3%	4.0%

Notes:

(1) Civilian labor force data are by place of residence; include self-employed individuals, unpaid family workers, household domestic workers, & workers on strike. Data may not add due to rounding. The unemployment rate is calculated using unrounded data.

(2) Industry employment is by place of work; excludes self-employed individuals, unpaid family workers, household domestic workers, & workers on strike. Data may not add due to rounding.

These data are produced by the Labor Market Information Division of the California Employment Development Department (EDD). Questions should be directed to: Heather Chamizo 916/262-2216 or Diane Patterson 916/865-2453

These data, as well as other labor market data, are available via the Internet at <http://www.labormarketinfo.edd.ca.gov>. If you need assistance, please call (916) 262-2162.

#####

**Monthly Labor Force Data for Cities and Census Designated Places (CDP)
 May 2013 - Preliminary
 Data Not Seasonally Adjusted**

Area Name	Labor Force	Employment	Unemployment Number	Unemployment Rate	Census Ratios Emp	Census Ratios Unemp
Sacramento County	678,400	623,900	54,500	8.0%	1.000000	1.000000
Arden Arcade CDP	56,400	51,900	4,500	8.0%	0.083249	0.082638
Carmichael CDP	29,400	27,600	1,800	6.2%	0.044196	0.033389
Citrus Heights city	50,800	47,900	2,800	5.6%	0.076838	0.052031
Elk Grove CDP	35,400	33,100	2,300	6.5%	0.052995	0.042014
Fair Oaks CDP	17,400	16,700	700	4.3%	0.026690	0.013634
Florin CDP	12,500	10,900	1,600	12.8%	0.017414	0.029215
Folsom city	27,500	26,500	1,000	3.6%	0.042525	0.018086
Foothill Farms CDP	9,600	8,500	1,100	11.1%	0.013648	0.019477
Galt city	10,600	9,200	1,400	13.3%	0.014787	0.025876
Gold River CDP	4,900	4,900	100	1.5%	0.007807	0.001391
Isleton city	400	400	0	10.8%	0.000606	0.000835
La Riviera CDP	7,100	6,700	300	4.7%	0.010764	0.006121
Laguna CDP	20,800	19,900	900	4.3%	0.031834	0.016416
Laguna West Lakeside CDP	5,300	5,000	300	5.7%	0.008082	0.005565
North Highlands CDP	22,100	19,300	2,800	12.7%	0.030952	0.051475
Orangevale CDP	16,000	15,100	900	5.4%	0.024229	0.015860
Parkway South Sacramento CD	15,600	13,400	2,200	14.4%	0.021400	0.041180
Rancho Cordova City	30,700	27,800	2,800	9.3%	0.044619	0.052031
Rancho Murieta CDP	2,300	2,300	100	2.6%	0.003619	0.001113
Rio Linda CDP	5,700	4,900	700	12.8%	0.007917	0.013356
Rosemont CDP	14,000	13,000	900	6.7%	0.020867	0.017251
Sacramento city	214,100	193,800	20,300	9.5%	0.310678	0.371731
Vineyard CDP	6,000	5,700	200	4.1%	0.009185	0.004452
Walnut Grove CDP	400	400	100	20.4%	0.000569	0.001669
Wilton CDP	2,800	2,600	200	5.5%	0.004225	0.002782

CDP is "Census Designated Place" - a recognized community that was unincorporated at the time of the 2000 Census.

Notes:

- 1) Data may not add due to rounding. All unemployment rates shown are calculated on unrounded data.
- 2) These data are not seasonally adjusted.

Methodology:

Monthly city and CDP labor force data are derived by multiplying current estimates of county employment and unemployment by the employment and unemployment shares (ratios) of

Data Not Seasonally Adjusted

Area Name	Labor Force	Employment	Unemployment Number	Unemployment Rate	Census Ratios	
					Emp	Unemp

each city and CDP at the time of the 2000 Census. Ratios for cities of 25,000 or more persons were developed from special tabulations based on household population only from the Bureau of Labor Statistics. For smaller cities and CDP, ratios were calculated from published census data.

City and CDP unrounded employment and unemployment are summed to get the labor force. The unemployment rate is calculated by dividing unemployment by the labor force. Then the labor force, employment, and unemployment are rounded.

This method assumes that the rates of change in employment and unemployment, since 2000, are exactly the same in each city and CDP as at the county level (i.e., that the shares are still accurate). If this assumption is not true for a specific city or CDP, then the estimates for that area may not represent the current economic conditions. Since this assumption is untested, caution should be employed when using these data.

ITEM IV-J – INFORMATION

COMMITTEE UPDATES

BACKGROUND:

This item provides an opportunity for a report from the following committees:

- Youth Council – Matt Kelly
- Planning/Oversight Committee – Lynn Conner
- Employer Outreach Committee – Terry Wills

ITEM IV - OTHER REPORTS

1. CHAIR'S REPORT

The Chair of the Sacramento Works, Inc. Board, on a regular basis, receives numerous items of information concerning employment and training legislation, current programs, agency activities, and miscellaneous articles.

The important information from the material received and meetings attended will be shared with the entire Board and the method proposed by the Chair is to give a verbal report at each regular meeting. It will also allow time for the Board to provide input on items that may require future action.

2. MEMBERS OF THE BOARD

This item provides the opportunity for Workforce Investment Board members to raise any items for consideration not covered under the formal agenda. It also provides the opportunity for Board members to request staff to research or follow up on specific requests or to ask that certain items be placed on the next agenda.

3. COUNSEL REPORT:

The Sacramento Works, Inc. Legal Counsel is the firm of Phillip M. Cunningham, Attorney at Law. This item provides the opportunity for Legal Counsel to provide the Sacramento Works, Inc. Board with an oral or written report on legal activities

4. PUBLIC PARTICIPATION:

Participation of the general public at Sacramento Works, Inc. Board meetings is encouraged. The Sacramento Works, Inc. Board has decided to incorporate participants of the audience as part of its agenda for all meetings. Members of the audience are asked to address their requests to the Chair, if they wish to speak.