

**WORKFORCE DEVELOPMENT
BOARD MEMBERS**

JANET BARD
Ramos Oil Company, Inc.

LARRY BOOTH
Frank M. Booth, Inc.

BRIAN BROADWAY
Sacramento Job Corps

DENNIS CANEVARI
Sheet Metal Workers Local #104

N. LISA CLAWSON
Blood Source, Inc.

LYNN R. CONNER –Chair
Parasec

MICHAEL DOURGARIAN
Asher College

ANN EDWARDS
Department of Human Assistance

DIANE FERRARI
Employment Development Department

TROY GIVANS
County of Sacramento, Office of Economic
Development

DAVID W. GORDON
Sacramento County Office of Education

GARY R. KING – First Vice Chair
SMUD

KATHY KOSSICK
Sacramento Employment & Training Agency

MATT LEGE
SEIU – United Healthcare Workers

FRANK A. LOUIE
Xerox Corporation

ELIZABETH MCCLATCHY
The Safety Center, Inc.

DENNIS MORIN
Sacramento Area Electrical Training Center

DR. JAMEY NYE
Los Rios Community College District

JAY ONASCH
California Department of Rehabilitation

KIM PARKER
California Employers Association

FABRIZIO SASSO
Sacramento Central Labor Council

ANETTE SMITH-DOHRING
Sutter Health – Sacramento Sierra Region

PETER TATEISHI
Sacramento Metro Chamber of Commerce

RICK WYLIE – Secretary/Treasurer
Villara Building Systems


SACRAMENTOWORKS

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

DATE: Wednesday, May 24, 2017

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.

AGENDA

	<u>PAGE NUMBER</u>
I. <u>Call to Order/Roll Call</u>	
II. <u>Consent Items</u> (2 minutes)	
A. Approval of Minutes of the March 22, 2017 Meeting	1-6
III. <u>Discussion/Action Items</u> (30 minutes)	
1. Approval of the Workforce Innovation and Opportunity Act (WIOA), Sacramento Works, Inc., Resource Allocation Plan for 2017-2018 (Roy Kim)	7-9
2. Approval of Funding Extension Recommendations for the Workforce Innovation and Opportunity Act (WIOA), Title I, Youth Program, for Program Year 2017-2018 (Terri Carpenter)	10-21
IV. <u>Information Items</u> (15 minutes)	
A. Dislocated Worker Report (William Walker)	22-24

B.	Employer Recruitment Activity Report (William Walker)	25-32
C.	Unemployment Update/Press Release from the Employment Development Department (Roy Kim)	33-49
D.	Committee Updates	50
	✓ Youth Committee (Brian Broadway)	
	✓ Planning/Oversight Committee (Anette Smith-Dohring)	
	✓ Employer Outreach Committee (Rick Wylie)	
	✓ Board Development Committee	
V.	<u>Other Reports</u>	51
1.	Chair	
2.	Members of the Board	
3.	Counsel	
4.	Public Participation	
VI.	<u>Adjournment</u>	

DISTRIBUTION DATE: WEDNESDAY, MAY 17, 2017

Sacramento Works, Inc. Local Workforce Development Board Strategic Plan

Sacramento Works, Inc., the local Workforce Development Board for Sacramento County, is a 25-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 Committee):

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

ITEM II-A – CONSENT

APPROVAL OF MINUTES OF THE MARCH 22, 2017 MEETING

BACKGROUND:

Attached are the minutes of the March 22, 2017 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

(The minutes reflect the actual progression of the meeting.)

SETA Board Room
925 Del Paso Blvd.
Sacramento, California

Wednesday, March 22, 2017
8:00 a.m.

I. Call to Order/Roll Call

Ms. Lynn Conner called the meeting to order at 8:09 a.m. The roll was called and a quorum was established.

Members Present: Dennis Canevari, Mike Dourgarian, Lisa Clawson, Lynn Conner, Ann Edwards, David Gordon, Kathy Kossick, Matt Legé, Frank Louie, Elizabeth McClatchy, Dennis Morin, Dr. Jamey Nye, Jay Onasch, Fabrizio Sasso, Peter Tateishi, Rick Wylie

Members Absent: Janet Bard, Brian Broadway, Larry Booth, Diane Ferrari, Gary King, Kim Parker, Anette Smith-Dohring

➔ Brian Bedford, Align Capital Region, provided an overview of this organization that began in June, 2016. Mr. Bedford stated that the 'labor voice' is in the works. Mr. Tateishi asked if the invitations to participate have been sent out and Mr. Bedford replied that Sacramento is in the process of crafting around career readiness. A work ready letter will be drafted. School districts that will be involved include Elk Grove, Sacramento City, and Twin Rivers. There will be 25 students at each pilot and will scale up from there. The first one should be sent out within a month. The technical plans are designed to be adaptive and adopted to something better.

➔ Recognition of Workforce Development Professional Apprenticeship Program Graduates

Mr. Kim stated that there has been an increased interest in apprenticeship. A year ago, the California Workforce Association, the State Division of Apprenticeship Standards and California State University - Sacramento came together to design a workforce professional apprenticeship program. The brochure distributed to board members is SETA specific; there have been additional co-horts. Mr. Kim stated that all of the graduates of the program have completed the 144 hour program with the university and will complete 2,080 hours on the job.

Because of the apprenticeship program, three former SETA employees, have been hired by CWA, and three have been promoted.

The graduates include: Brandon Anderson, Macqoo Anderson, Juliana Arroyo, Ira Ayers, Megan Bailey, Lisa Ball, Anatoliy Biskupets, Dwayne Brown, Debbie Coyne, Consuelo Torres, Matt Hildago, Joyce Keith, Simone Paurley, Sharon Krause, Maria Morgan, Magaly Salgado, and Tatiana Solimeno. Former SETA employee, Chan Saechao, was picked up by the State of California.

The initial co-hort was a SETA co-hort and because of the success, there are other cohorts. If everything aligns, another co-hort including more regional partners would be planned; it depends on the university partners and CWA.

Ms. Kossick stated that she went to some final presentations and the projects completed were great.

II. Consent Item

A. Approval of Minutes of the January 25, 2017 Meeting

The minutes were reviewed; no questions or corrections.

Moved/Tateishi, second/McClatchy, to approve the January 25, 2017 minutes.

Roll Call Vote:

Aye: 10 (Canevari, Dourgarian, Conner, Kossick, Legé, Louie, McClatchy, Onasch, Tateishi, Wylie)

Nay: 0

Abstentions: 6 (Clawson, Edwards, Gordon, Morin, Nye, Sasso)

Absent: 7 (Bard, Broadway, Booth, Ferrari, King, Parker, Smith-Dohring)

III. Discussion/Action Items

A. Ratification of the Submission of the Capital Region's Strategic Workforce Development Plan and the Sacramento Area's Strategic Workforce Development Plan, Program Years 2017-2020, to the California Workforce Development Board, and Authorize SETA's Executive Director to Make Revisions Required by the State

Ms. Michelle O'Camb reviewed this item and stated that the regional and local plans are required under the Unified Strategic Workforce Development Plan. The goal of the strategies is to support economic prosperity and income mobility. The Capital Region's RPU consists of four workforce development areas - Golden Sierra Job Training Agency (GSJTA), North Central Counties Consortium (NCCC), Sacramento Employment and Training Agency (SETA), and Yolo County representing nine counties - Alpine, Colusa, El Dorado, Glenn, Placer, Sacramento, Sutter, Yolo, and Yuba.

This document was reviewed and approved by the Planning/Oversight Committee as well as the SETA Governing Board. Each of the regional boards must approve the plan as well.

Moved/Clawson, second/Dourgarian, to ratify the submission of the Capital Region's Strategic Workforce Development Plan, and the Sacramento Area's Strategic Workforce Development Plan, Program Years (PY) 2017-2020, to the California Workforce Development Board, and authorize SETA's Executive Director to make revisions required by the state prior to "final" plan submission.

Roll Call Vote:

Aye: 16 (Canevari, Clawson, Conner, Dourgarian, Edwards, Gordon, Kossick, Legé, Louie, McClatchy, Morin, Nye, Onasch, Sasso, Tateishi, Wylie)

Nay: 0

Abstentions: 0

Absent: 7 (Bard, Broadway, Booth, Ferrari, King, Parker, Smith-Dohring)

- B. Approval to Declare a Sacramento Works Board Seat Vacant and Direct the SETA Executive Director to Work with the SETA Governing Board to Fill the Vacancy

Mr. Phil Cunningham stated that in February, Mr. Larry Burkhardt resigned his job as the Director of Economic Development for the City of Sacramento. Staff has attempted contacting him several times and in different methods with no response. This board has the power to declare the seat vacant.

Moved/Canevari, second, Sasso, to make a finding that Mr. Burkhardt is no longer eligible to serve on the Sacramento Works Board, declare his seat vacant, and direct the SETA Executive Director to work with the SETA Governing Board to fill the vacancy.

Aye: 16 (Canevari, Clawson, Conner, Dourgarian, Edwards, Gordon, Kossick, Legé, Louie, McClatchy, Morin, Nye, Onasch, Sasso, Tateishi, Wylie)

Nay: 0

Abstentions: 0

Absent: 7 (Bard, Broadway, Booth, Ferrari, King, Parker, Smith-Dohring)

IV. Information Items

- A. Pending Grants Update: Roy Kim stated there are four additional grants sought not included in the report including the WIOA regional planning grant, WIOA English language learner discretionary grant, Proposition 39 extension grant, and the disability employment accelerator grant.
- B. Dislocated Worker Report: No questions.
- C. Employer Recruitment Activity Report: No questions.

D. Unemployment Update/Press Release from the Employment Development Department: Ms. Cara Welch provided an overview of the latest unemployment numbers.

E. Committee Updates

- ✓ Youth Committee: Ms. Kossick stated that the Youth Committee will be doing more in-depth research on what is being done regionally. The Youth Committee will be working on a program headed up by Mayor Steinberg. Ms. Terri Carpenter stated that we will be going before the Employment Training Panel to get \$938,000 to serve 500 kids. Ms. Kossick stated that we will be looking to each WDB board member to see if they can take a youth to work 500 hours. If board members know other employers, please ask them to step up. It is expected that the outreach materials for the employer community will be available at the May meeting.
- ✓ Planning/Oversight Committee: Mr. Kim stated that the committee reviewed the regional plan. For the next meeting, the committee will review the resource allocation plan.
- ✓ Employer Outreach Committee: Ms. Carpenter stated that this is the year of the pilot. The Employer Outreach Committee has a pilot to launch, Build Your Own Workforce, which empowers employers to hire and train entry level workers. It is a business model that includes mentorship. This will be launched at the end of April that will go out to the community and the board. This will be a toolkit that employers can access for assessment tools. Modules will be offered Tuesday, Wednesday, and Thursday over a three month period. Mr. Wylie thanked committee members for their hard work as well as Ms. Carpenter and her team.
- ✓ Board Development Committee: None.

F. Update on Strategic Planning Review Goals from January 20 Workshop: Mr. Kim reviewed the chart that was the outcome of the strategic planning meeting. This document will be brought back to the board from time to time.

V. **Other Reports**

1. Chair: Ms. Kossick and Ms. Conner attended a DOL Strategic Dialogue Convening. Workforce development directors and chairs of northern area boards were invited. It was an interesting time. Different speakers from the Federal Reserve gave a report on regional issues and long-term structural training. There is job growth in high wage and low wage jobs, but not middle class jobs. There was a presentation from Upscale America providing an opportunity for people to get their GED; we will be looking at that program for our area. They learned that 20% of the workforce nationally lacks a high school diploma, and 60% of the workforce earns less than \$16,000.
2. Members of the Board: Mr. Dourgarian reported that he recently had an opportunity to speak before 20 men at Salvation Army's alcohol recovery program. About half of the men had a background in construction or culinary.

He asked for any ideas on how to help these men to get back into the construction industry.

Dr. Nye stated that he, Mr. Gordon and Mr. Tateishi participated in the meeting which had a very positive message. There is a lot of support for career readiness and a lot of emphasis on measurable outcomes. College Promise is being developed first year, full-time, fee free for students. The message is to tell people that community college is free; 60% of Los Rios Community College students do not pay tuition. This is a very positive thing in our region.

Ms. Kossick stated that yesterday, the board members were sent information on the President's 'skinny' budget. The California Workforce Association is requesting two letters of support per Workforce Development Board written by business representatives. Mr. Cunningham stated that he has drafted a letter for private sector members and asked that they customize it for their business to send to the local representative.

3. Counsel: No report.
4. Public Participation: No comments.

VI. Adjournment: The meeting was adjourned at 9:24 a.m.

ITEM III-1 - ACTION

APPROVAL OF THE WORKFORCE INNOVATION AND OPPORTUNITY ACT (WIOA), SACRAMENTO WORKS, INC., RESOURCE ALLOCATION PLAN FOR 2017-2018

BACKGROUND:

The Resource Allocation Plan (RAP) establishes how the funding, allocated to Sacramento County through the Workforce Innovation and Opportunity Act (WIOA), Adult and Dislocated Worker programs, and the CalWORKs funds allocated to SETA by the Sacramento County Department of Human Assistance (DHA), will support services, activities and functions within the Sacramento Works America's Job Center System (SWAJC). Funds that are allocated provide activities and services that assist unemployed and underemployed individuals gain the skills necessary to enter high demand careers in the region and offer employers the services they need to hire qualified candidates. On an annual basis, Sacramento Works, Inc. (SWI) reviews the RAP and approves the percentage of funds that will be allocated to each activity for the next fiscal year.

The allocation for Program Year (PY) 2017-2018 for the WIOA Adult, Dislocated Worker, and CalWORKs programs is estimated to be \$6,764,762, representing a 23 percent decrease (\$1,989,511) from PY2016-2017 funding levels. If final allocations are different from projections, then the RAP allocations will be adjusted proportionately. The decrease is attributable to reductions in estimated WIOA Title I, Adult and Dislocated Worker allocations (\$509,742), and the elimination of the CalWORKs On-the-Job Training/Subsidized Employment (\$1,479,769) program.

For the past several years, the DHA has contracted with SETA to provide On-the-Job Training/Subsidized Employment (OJT/SE) services via SETA's network of subcontracted service providers. In addition, DHA also contracted separately with OJT/SE service providers. DHA recently released a Request for Proposals, and beginning in PY2017-2018, will be contracting directly with OJT/SE service providers, including the majority of service providers that are currently SETA subcontracted service providers. Funding recommendations are scheduled to be approved at the June 6, 2017, County Board of Supervisors Meeting, and it is anticipated that the net effect on services available due to the reduction in CalWORKs funds will be minimal.

Over the past year, the SWAJCs have transitioned from the former bifurcated system of Job Centers and Training Centers to the current system of neighborhood-based Job Centers that provide access to the full menu of career and training services. In addition, the SWAJCs have transitioned to the State's CalJOBS electronic case management system and continue to implement the WIOA's evolving reporting requirements.

For 2017-18, staff is recommending the following RAP categories and percentages:

ITEM III-1 – ACTION (continued)
Page 2

61.4%	Job Center Career Services
24.8%	Training Services
6.7%	Job Center Support
5.6%	Administration
<u>1.5%</u>	<u>Board Initiatives</u>
100%	Total

The proposed changes to the RAP are primarily the result of the elimination of the CalWORKs OJT/SE funds, together with the accompanying reduction in the WIOA funds allocated to OJT/SE, which significantly reduces the percentage allocated to Training Services. In addition, the reductions in the estimated WIOA allocations have necessitated corresponding reductions across the remaining RAP categories.

The proposed RAP chart and definitions are attached for your review.

The RAP was approved by the Planning/Oversight Committee on May 17, 2017.

RECOMMENDATION:

Approve the Sacramento Works, Inc. Resource Allocation Plan for 2017-18.

Job Center Services Activities and Functions	Allocation % for Fiscal Year 2016-2017	Estimated Allocation % for Fiscal Year 2017-2018	WIOA Adult and Dislocated Worker Funding 2016-2017*	Estimated WIOA Adult and Dislocated Worker Funding 2017-2018	Increase/Decrease from last year
Career Services: Costs associated with welcoming customers, outreach, intake, orientation, registration and eligibility determination, skill review, initial/vocational assessments, career planning and coaching, counseling, short-term pre-vocational services, workforce preparation activities, financial literacy, English language acquisition, other services referral/coordination, information workshops, labor market information, and technology resources. This activity also includes ongoing comprehensive casemanagement services for customers enrolled in training activities and business services.	41.9%	61.4%	\$ 3,664,742	\$ 4,153,423	\$ 488,681
Training Services: Costs associated with customers enrolled in training activities, including Scholarships/Individual Training Accounts for occupational skills training, On-the-Job Training/Subsidized Employment (OJT/SE), pre-apprenticeship and apprenticeship, customized training, incumbent worker training and entrepreneurial training.	44.3%	24.8%	\$ 3,881,442	\$ 1,677,802	\$ (2,203,640)
Job Center Support: Program Monitoring and Quality Control, SacWorks support, Client tracking, reporting and follow-up.	6.7%	6.7%	\$ 586,536	\$ 453,239	\$ (133,297)
Administration: General Administration, Personnel, Payroll, Information Systems, Fiscal and Contracts staff.	5.6%	5.6%	\$ 490,239	\$ 378,827	\$ (111,412)
Board Initiatives: Funds are approved for Sacramento Works, Inc., Board initiatives, including employer outreach, labor market research, participating in regional workforce plans and initiatives.	1.5%	1.5%	\$ 131,314	\$ 101,471	\$ (29,843)
Total	100.00%	100.00%	\$ 8,754,273	\$ 6,764,762	\$ (1,989,511)

* Based on Actual Final Allocations

ITEM III-2 - ACTION

APPROVAL OF FUNDING EXTENSION RECOMMENDATIONS FOR THE WORKFORCE INNOVATION AND OPPORTUNITY ACT (WIOA), TITLE I, YOUTH PROGRAM, FOR PROGRAM YEAR 2017-2018

BACKGROUND:

In 2016, SETA executed a four-year procurement to secure WIOA Program Operators to provide In-School Youth and Out-of-School Youth services. All subgrants were awarded for a twelve-month period beginning July 1, 2016 and ending on June 30, 2017. SETA/Sacramento Works has the option to extend any subgrant awarded for up to three additional one-year terms.

The Sacramento WIOA youth funds are allocated in two categories: Individualized Services for In-School Youth and Individualized Services for Out-of-School Youth.

Individualized Services:

The Workforce Innovation and Opportunity Act identified specific program elements to be incorporated into the delivery of youth services.

1. Secondary School Completion Services
2. Alternative Secondary School Services
3. Paid or unpaid work experience that have academic and occupation education as a component of the work experience
4. Occupational Skills Training that lead to recognized post-secondary credentials that align with in-demand industry occupations
5. Education offered concurrently with and in the same context as workforce activities and training for a specific occupation
6. Leadership development opportunities, including community service and peer-centered activities encouraging responsibility and other positive and civic behaviors
7. Supportive Services
8. Adult Mentoring
9. Comprehensive Guidance and Counseling
10. Follow-up Services for not less than 12 months after program completion
11. Financial literacy education
12. Entrepreneurial skills training
13. Career awareness, career counseling and career exploration services about in-demand industry sectors/occupations
14. Activities that help youth prepare for and transition to post-secondary education and training.

The WIOA Youth Program requires that these elements be part of a comprehensive and community-focused program design providing an age continuum of services to the target population. Program services will address the barriers of the targeted youth and

prepare them to obtain employment in a high wage/high growth industry or in an occupation with future career advancement opportunity, enter an education or training program, attain a degree/certificate, achieve measureable skill gains or return to/remain in secondary/alternative secondary school.

Funding Recommendations

SETA is recommending the extension of subgrant awards from July 1, 2017 through June 30, 2018 based on the following criteria:

Performance Criteria

Demonstrated ability to attain WIOA Common Measures, enrollment, training completion and placement goals as outlined below:

Program Enrollment Numbers:

Defined as the number of participants to be served in the program year including enrollment of target groups.

Placement in Employment or Education:

Defined as employment, military service, enrolled in post-secondary education and/or advanced training or occupational skills training.

Attainment of 20% WEX Expenditures for Paid or Unpaid Work Experience

Defined as employment opportunities such as work experiences during the summer and throughout the school year; pre-apprenticeship programs; internships and job shadowing; and on the job training.

Delivery of the Four Required Program Activities (Out-of-School Youth):

Defined as:

1. *Alternative School Completion: All out-of-school youth that do not have a GED or high school diploma must enroll in services to attain either a GED or high school diploma.*
2. *Work Experience: Paid or unpaid work experience that have academic and occupation education as a component of the work experience, which may include:*
 - *Summer employment opportunities and other employment opportunities available throughout the school year*
 - *Pre-apprenticeship programs*
 - *Internships and job shadowing*
 - *On-the-job training opportunities*
3. *Leadership development opportunities, including community service and peer-centered activities (Activities can include: Community and Service Learning*

projects, participating on community boards or committees, training in decision making and determining priorities.)

4. *Follow-up services*

Delivery of the Four Required Program Activities (In-School Youth)

Defined as:

1. *Secondary School Completion Services*

2. *Work Experience: Paid or unpaid work experience that have academic and occupation education as a component of the work experience, which may include:*

- *Summer employment opportunities and other employment opportunities available throughout the school year*
- *Internships and job shadowing*
- *Leadership development opportunities, including community service and peer-centered activities*

3. *Follow-up services*

Contractual Program Performance

Evaluation of current performance will include the program operator's ability to manage the program. Examples of evaluation criteria include:

- 1) *Achievement of quarterly planned enrollment goals.*
- 2) *Enrollment of target groups to planned levels in the contract.*
- 3) *Ability to serve "hard-to-serve" populations.*
- 4) *Submission of timely fiscal and MIS reports to SETA*
- 5) *Achievement of quarterly WIOA youth performance goals.*

FUNDING ALLOCATIONS

SETA has received notice of an estimated Program Year (PY) 2017-18 youth funding allocation of \$3,597,433, a decrease in \$166,466 from the PY 2016-2017 youth allocation.

In addition, staff is projecting no carry-in of funds from the current fiscal year, which will significantly affect funding recommendations. Total youth funding recommendation for PY 2017-2018 is \$2,450,927 representing a 5% funding reduction to the WIOA In-School and Out-of-School Youth programs. The remaining funds are allocated to program administration, support, monitoring and fiscal management.

The WIOA Youth Program Performance Criteria Summary and WIOA Title 1, Youth Funding Extension Recommendations Chart for PY 2017-2018 are attached.

ITEM III-2 - ACTION (continued)
Page 4

The Youth Committee met on May 9, 2017 and approved the staff extension recommendations.

RECOMMENDATION:

Review and approve the staff funding extension recommendations for the WIOA Title I, Youth Program, PY 2017-2018 of \$2,450,927. Approve with the stipulation that all funding recommendations are contingent upon satisfactory year-end program performance reviews and the receipt of the final WIOA funding allocation.

PRESENTER: Terri Carpenter

WIOA Youth Program Performance Criteria

Demonstrated ability to attain WIOA Common Measures, enrollment, training completion and placement goals as outlined below:

Program Enrollment Numbers

Defined as the number of participants to be served in the program year including enrollment of target groups.

Placement in Employment or Education

Defined as employment, military service, enrolled in post-secondary education and/or advanced training or occupational skills training.

Attainment of 20% WEX Expenditures for Paid or Unpaid Work Experience

Defined as employment opportunities such as work experiences during the summer and throughout the school year; pre-apprenticeship programs; internships and job shadowing; and on the job training.

Delivery of the Four Required Program Activities (Out of School Youth)

Defined as:

1. *Alternative School Completion: All out-of-school youth that do not have a GED or high school diploma must enroll in services to attain either a GED or high school diploma.*
2. *Work Experience: Paid or unpaid work experience that have academic and occupation education as a component of the work experience, which may include:*
 - *Summer employment opportunities and other employment opportunities available throughout the school year*
 - *Pre-apprenticeship programs*
 - *Internships and job shadowing*
 - *On-the-job training opportunities*
3. *Leadership development opportunities, including community service and peer-centered activities (Activities can include: Community and Service Learning projects, participating on community boards or committees, training in decision making and determining priorities.)*
4. *Follow-up services*

Delivery of the Four Required Program Activities (In School Youth)

Defined as:

1. *Secondary School Completion Services*
2. *Work Experience: Paid or unpaid work experience that have academic and occupation education as a component of the work experience, which may include:*
 - *Summer employment opportunities and other employment opportunities available throughout the school year*
 - *Internships and job shadowing*
 - *Leadership development opportunities, including community service and peer-centered activities*
3. *Follow-up services*

Contractual Program Performance

Evaluation of current performance will include the program operator's ability to manage the program. Examples of evaluation criteria include:

- 1) *Achievement of quarterly planned enrollment goals.*
- 2) *Enrollment of target groups to planned levels in the contract.*
- 3) *Ability to serve "hard-to-serve" populations.*
- 4) *Submission of timely fiscal and MIS reports to SETA*
- 5) *Achievement of quarterly WIOA youth performance goals.*

**Program Performance Summary 2016 – 2017 PY
Out – of – School**

Provider	Enrollment Numbers Actual/Planned	Target Groups	Education	Employment (WEX and Direct Hires)	Required Elements	Contractual Performance (Satisfactory)
Out – of - School						
Asian Resources, Inc.	38/38	English Language Learner – 3 Dropout – 5 Basic Skills Deficient – 25 Pregnant/Parenting – 2 Foster Care – 1 Disabled – 5 Additional Assistance - 28	1	WEX Placement – 28 Direct Hire - 4	Yes Total Services provided - 390	Yes
Crossroads Diversified Services, Inc.	25/23	English Language Learner – 1 Basic Skills Deficient – 5 Homeless – 2 Pregnant/Parenting – 1 Foster Care – 11 Disabled – 10 Additional Assistance - 22	N/A (at time of enrollment all youth received high school diploma)	WEX Placement – 14 Direct Hire - 11	Yes Total Services provided - 371	Yes
Elk Grove Unified School District	55/53	English Language Learner – 1 Dropout – 41 Basic Skills Deficient – 29 Homeless – 2 Offender – 2 Pregnant/Parenting – 10 Disabled – 4 Additional Assistance - 40	39	WEX Placement - 25 Direct Hire - 16	Yes Total Services provided - 320	Yes
Folsom Cordova Community Partnership	27/29	Dropout – 9 Basic Skills Deficient – 18 Homeless – 2 Offender – 1 Pregnant/Parenting – 5 Foster Care – 11 Disabled – 5 Additional Assistance – 22	7	WEX Placement – 20 Direct Hire - 2	Yes Total Services provided - 317	Yes

Program Performance Summary 2016 – 2017 PY
Out – of – School

Provider	Enrollment Number (Actual/Planned)	Target Groups	Education	Employment (WEX and Direct Hires)	Required Elements	Contractual Performance (Satisfactory)
Out – of – School						
Goodwill Industries	22/20	English Language Learner – 1 Dropout – 10 Basic Skills deficient – 9 Homeless – 11 Offender – 2 Disabled – 6 Additional Assistance - 19	9	WEX Placement – 10 Direct Hire - 4	Yes Total Services provided - 131	Yes
Greater Sacramento Urban League	24/20	Dropout – 16 Basic Skills Deficient – 23 Homeless – 0 Offender – 2 Pregnant/parenting – 6 Foster Care – 2 Additional Assistance – 23 Gang Status - 1	1	WEX Placement – 1 Direct Hire - 0	Yes Total Services provided - 138	Yes
La Familia Counseling Center	47/44	English Language Learner – 2 Dropout – 9 Basic Skills Deficient – 29 Offender – 4 Pregnant/Parenting – 1 Foster Care – 2 Disabled – 8 Additional Assistance - 42	6	WEX Placement – 39 Direct Hire - 10	Yes Total Services provided - 454	Yes
North State BIF	31/23	English Language Learner – 2 Dropout – 12 Basic Skills Deficient – 21 Homeless 12 Offender – 1 Pregnant/Parenting – 4 Foster Care – 1 Disabled – 4 Additional Assistance - 27	0	WEX Placement – 6 Direct Hire - 21	Yes Total Services provided - 453	Yes

Program Performance Summary 2016 – 2017 PY
Out – of – School

Provider	Enrollment Number (Actual/Planned)	Target Groups	Education	Employment (WEX and Direct Hires)	Required Elements	Contractual Performance (Satisfactory)
Out – of – School						
Sacramento Chinese Community Service Center	30/29	English Language Learner – 1 Dropout – 15 Basic Skills Deficient – 22 Homeless – 3 Offender – 2 Pregnant/Parenting – 3 Foster Care – 3 Disabled – 7 Additional Assistance – 27 Incarcerated Youth - 1	9	WEX Placement – 7 Direct Hire - 5	Yes Total Services provided - 416	Yes
Sacramento City Unified School District	28/31	Homeless – 3 Pregnant/Parenting – 7 Additional Assistance - 28	N/A (at time of enrollment all youth received high school diploma)	WEX Placement – 25 Direct Hire - 0	Yes Total Services provided - 202	Yes

**Program Performance Summary 2016 – 2017 PY
In - School**

Provider	Enrollment Number	Target Groups	Education	Employment (WEX and Direct Hires)	Required Elements	Contractual Performance (Satisfactory)
In-School						
City of Sacramento	59/60	English Language Learner – 4 Basic Skills Deficient – 37 Homeless – 4 Runaway – 1 Offender – 6 Pregnant/Parenting – 6 Foster Care – 3 Disabled – 10 Additional Assistance - 4	56	WEX Placement – 52 Direct Hire - 1	Yes Total Services provided - 468	Yes
Sacramento Chinese Community Service Center - Franklin	25/25	English Language Learner – 14 Basic Skills Deficient – 7 Homeless – 1 Offender – 1 Pregnant/Parenting – 1 Disabled – 1 Incarcerated – 1	25	WEX Placement – 23 Direct Hire – 3	Yes Total Services provided - 271	Yes
Sacramento Chinese Community Service Center - Hillsdale	15/15	Basic Skills Deficient – 7 Foster Care – 13 Disabled - 3	15	WEX Placement – 9 Direct Hire - 6	Yes Total Services provided - 277	Yes

**WIOA Title I, Youth Funding Extension Recommendations,
PY2017-2018**

Out of School Youth Provider	2016-2017 Funding	2016-2017 Number to Serve	5% Funding Reduction	2017 - 2018 Recommended Funding	Cost Per Participant	Number to be Served	Area/Location
Elk Grove Unified School District	\$279,911	53	\$ (13,996)	\$265,915	\$5,318	50	South Sacramento, Elk Grove/Franklin and Galt AJCCs
Asian Resources, Inc.	285,572	38	(14,279)	\$271,293	7,536	36	Downtown, Midtown, South Sacramento, Rancho Cordova, North Highlands, Arden-Arcade, South Natomas, Del Paso Heights/Franklin and Mark Sanders AJCCs
Sacramento Chinese Community Service Center	191,561	29	(9,578)	181,983	6,499	28	South Sacramento, Midtown, Del Paso Heights, Foothill Farms/Franklin and Hillsdale AJCCs
Folsom Cordova Community Partnership	204,392	29	(10,220)	194,172	7,192	27	Rancho Cordova, Rosemont, Folsom/Rancho Cordova AJCC
La Familia Counseling Center	292,072	44	(14,604)	277,468	6,768	41	Downtown, Midtown, South Sacramento/Franklin, Rancho Cordova, Mark Sanders AJCCs
North State Building Industry Foundation	165,738	23	(8,287)	157,451	7,498	21	Foothill Farms, North Highlands, Rancho Cordova, Arden Arcade, South Sacramento, Rosemont, Antelope, Carmichael/Hillsdale, Rancho Cordova AJCCs
Sacramento City USD	167,362	31	(8,368)	158,994	5,483	29	South Sacramento/Franklin, Galt, Hillsdale, Mark Sanders, Rancho Cordova AJCCs
Crossroads Diversified	162,940	23	(8,147)	154,793	7,036	22	Citrus Heights, Carmichael, Fair Oaks, Orangevale, Arden-Arcade, Foothill Farms, Antelope, Elverta, Rancho Cordova, Mather, Folsom/Rancho Cordova AJCC
Goodwill Industries	151,340	20	(7,567)	143,773	7,567	19	Downtown, Midtown, South Sacramento/Franklin and Mark Sanders AJCCs
Greater Sacramento Urban League	79,004	20	(3,950)	75,054	3,950	19	Del Paso Heights, Rio Linda, North Highlands, Foothill Farms, Arden-Arcade, North Sacramento/Hillsdale AJCC
	\$1,979,892	310	\$ (98,996)	\$1,880,896	\$6,441	292	

**WIOA Title I, Youth Funding Extension Recommendations,
PY2017-2018**

In School Youth Provider	2016-2017 Funding	2016-2017 Number to Serve	5% Funding Reduction	2017 - 2018 Recommended Funding	Cost Per Participant	Number to be Served	Area/Location
City of Sacramento Dept of Parks and Rec	\$274,935	60	\$ (13,747)	\$261,188	\$4,503	58	South Natomas, North Sacramento, Del Paso Heights, Midtown, South Sacramento/SCUSD Sacramento Works Training Center
Sacramento Chinese Community Service Center	224,424	40	(11,221)	213,203	5,611	38	South Sacramento, Del Paso Heights, North Highlands, Foothill Farms, McClellan/Franklin and Hillsdale AJCCs
	\$499,359	100	(\$24,968)	\$474,391	\$5,202	96	

**WIOA Title I, Youth Funding Extension Recommendations,
PY2017-2018**

Out of School Youth Total	\$1,880,896
In School Youth Total	474,391
CHD allocation (March 6, 2017 – June 30, 2018)	95,640
Total WIOA Youth Funding Recommendations	\$2,450,927

ITEM IV-A – INFORMATION

DISLOCATED WORKER REPORT

BACKGROUND:

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

PRESENTER: William Walker

Dislocated Worker Information PY 2016/2017

The following is an update of information as of May 10, 2017 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	3/10/2016	Orchard Supply Hardware 905 E. Bidwell St. Folsom, CA 95630	8/1/2016	40	7/7/2016 7/14/16
Unofficial	5/19/2016	Sports Authority 3350 Arden Way Sacramento, CA 95815	8/31/2016	150	7/28/2016
Official	6/10/2016	CVS Health: Financial Services Center 11092 Sun Center Dr. Rancho Cordova, CA 95670	9/30/2016	152	8/29/2016 8/31/16 9/20/16 9/22/16
Unofficial	6/27/2016	Hancock Fabrics 2711 El Camino Sacramento, CA 95821	7/13/2016	22	6/6/16 6/8/16
Official	6/27/2016	CST California Stations 4625 San Juan Avenue Fair Oaks, CA 95628	7/5/2016	6	8/18/2016
Unofficial	6/29/2016	CalStar 4933 Bailey Loop McClellan, CA 95652	9/15/2016	20	8/24/2016
Official	6/30/2016	DCS Facility Services 3731 Metro Dr. Suite 600 Sacramento, CA 95215	8/31/2016	11	Packets Delivered
Unofficial	7/5/2016	California State Senate 1020 N Street Sacramento, CA 95814	11/20/2016	40	8/5/16 9/28/16
Unofficial	7/24/2016	Flapjacks 2721 El Camino Ave. Sacramento, CA 95821	7/23/2016	27	7/29/2016
Unofficial	8/1/2016	Farrell's Ice Cream 1625 Watt Ave Sacramento, CA 95864	8/1/2016	100	8/3/2016
Official	9/6/2016	ITT Technical Institute 10863 Gold Center Dr. Ranch Cordova, CA 95670	9/16/2016	104	Declined Services
Official	10/3/2016	Sutter VNA & Hospice 8330 Ferguson Ave Sacramento, CA 95828	12/2/2016	15	Declined Services
Official	10/10/2016	Red Lion Hotel Woodlake 500 Leisure Ln Sacramento, CA 95815	12/12/2016	120	12/2/2016
Official	10/11/2016	Verizon Wireless 10734 International Dr. Rancho Cordova, CA 95670	1/27/2016	1,180	Job Fair 11/30/16
Unofficial	10/14/2016	AAA 8880 Cal Center Dr. Sacramento, CA 95826	12/31/2016	15	12/8/2016

Dislocated Worker Information PY 2016/2017

The following is an update of information as of May 10, 2017 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	11/3/2016	Marvell Semiconductor, Inc. 890 Glenn Dr. Folsom, CA 95630	1/27/2017	12	Pending
Unofficial	1/12/2017	TransAmerica 870 Glenn Dr. Folsom, Ca 95670	2/28/2017	30	1-31-17 2/1/2017
Official	1/12/2017	PG&E 10381 Old Placerville Rd. Ste.150 Rancho Cordova, CA 95670	3/18/2017	12	2/16/2017
Unofficial	2/3/2017	L3 Technologies, Inc. 107 Woodmere Rd. Folsom, CA 95670	2/15/2017	10	2/15/2017
Official	3/24/2017	bebe store, Inc. 13000 Folsom Blvd. #1006 Folsom, CA 95630	5/27/2017	10	Pending
Official	3/30/2017	Advanced Call Center Technologies, LLC. 4837 Watt Ave. North Highlands, CA 95660	5/30/2017	135	Pending
Unofficial	4/5/2017	Payless ShoeSource 2326 Watt Ave. Sacramento, CA 95821	6/30/2017	20	Pending
			Total # of Affected Workers	2,231	

ITEM IV-B – INFORMATION

EMPLOYER RECRUITMENT ACTIVITY REPORT

BACKGROUND:

Staff at Sacramento Works Job 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.

PRESENTER: William Walker

ERA
July 1 - May 12, 2017

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			
1STOPlighting	1	Customer Service	1
	1	Warehouse Technician	1
347Group	7	Machine Operator/Laborer	6
Air National Guard	1	Intelligence Analysis	45
Alan Schlossberg, LLC dba Jani-King	1	Janitor	1
Amador Stage Lines Inc.	9	Motorcoach Operator	20
Aggressive Legal Svc Inc.	1	Court Runner	1
America's Lawns Inc.	1	Landscaping Crew	3
Arcade Creek Manor	1	Groundskeeper	1
Assurance Roofing and Construction	3	Laborer	1
Black Dog Graphics	1	Warehouse Technician	1
Blue Shield of California	1	Case Management Staff	1
	1	Clinical Support Coordinator	1
	1	Customer Experience Management Trainee	1
	6	Cyber Security Engineer	1
	1	EDI Data Analyst	1
	1	Employee Relations Consultant	1
	4	FEP PPO Utilization Management Lead RN	1
	10	Government Affairs (Lobbyist)	10
	6	IT Management/Senior Manager	1
	6	IT Security Cyber Defense Platform Management Team Member	1
	6	IT Senior Project Manager	1
	1	Lead Database Administrator	1
	1	Lead Human Resources Specialist	1
	6	Learning Database Analyst	1
	6	Medical Director, Medical Operations	1
	4	Medicare Supplement Supervisor	1
	1	Operations Management Supervisor CE	2
	1	Product Operations Analyst	1
	1	Program Manager	1
	1	Provider Information & Enrollment Correspondence/Phone Representative	1
	1	Provider Information and Enrollment Correspondence/Phone Representative	1
	1	Provider Product Configuration Analyst, Senior	1
	1	QA Analyst Intermediate	1
	1	Quality Assurance Intermediate Specialist	1
	1	Reconciliation Business Analyst	1
	1	Regulatory Complaint Coordinator, Lead	1
	1	Senior Business Analyst	1
	6	Senior Business Application Developer	1
	1	Senior Business Information Analyst-Traceability	1
	1	Senior Manager, Portfolio Analytics	1
1	Senior Project Analyst	1	
1	Senior Project Manager	1	
1	Senior Technical Lead-Business Objects	1	
1	Technical Writer	1	
1	Utilization Care Manager Staff	1	
California Caregivers	4	Caregiver	20
California Native Plant Society	1	Director of Communications and Marketing	1
Capitol Architectural Production	3	Welder/Shop Helper	1
Carson's Coatings Inc.	3	CADD Tech	1
Ciera Staffing LLC.	1	Custodian	15

ERA
July 1 - May 12, 2017

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			
City of Sacramento	1	Account Clerk II	1
	1	Accountant Auditor	1
	1	Administrative Analyst	1
	2	Associate Architect	1
	2	Associate Civil Engineer	1
	1	Cashier	1
	1	Code Enforcement Officer	1
	3	Construction Inspector I	1
	1	Cultural Services and Creative Economy Manager	1
	1	Deputy City Attorney II	1
	1	Deputy City Attorney I	1
	1	Dispatcher II	1
	1	Dispatcher Recruit	1
	10	Events Associate	1
	10	Events Duty Person	1
	6	Information Technology Supervisor	1
	6	Information Technology Support Specialist II	1
	3	Instrument Technician II	1
	7	Integrated Waste Equipment Operator	1
	1	Junior Development Project Manager	1
	1	Junior Plant Operator	1
	1	Labor Relations Analyst	1
	10	Lifeguards, Ski Patrol, and Other Recreational Protective Service Workers	1
	7	Machinist	1
	1	Office of Public Safety Accountability Analyst	1
	1	Office of Public Safety Accountability Specialist	1
	1	Operations General Supervisor	1
	1	Paralegal	1
	1	Police Chief	1
	1	Police Officer	1
	1	Police Recruit	1
	1	Program Analyst	2
	1	Program Manager-ADA & Leave Manager	1
	1	Program Specialist	1
	1	Recreation General Supervisor	1
	1	Senior Accountant Auditor	1
	1	Senior Animal Control Officer	1
	6	Senior Applications Developer	1
	10	Senior Camp Aquatics Leader	1
	2	Senior Engineer	1
	2	Senior Engineer	1
	10	Senior Recreation Aide	1
	1	Senior Tree Maintenance Worker	1
	1	Special Districts Manager	1
	1	Staff Aide Management/Working Title: Marijuana Policy and Enforcement Manager	1
	1	Support Services Manager	1
	1	Survey Party Chief	1
	2	Telecommunications Engineer II	1
	10	Ticket Policy & Event Services Manager	1
	1	Tree Pruner	1
	7	Water Quality Laboratory Technician	1
Comcast: Chico	7	Installation Technician	1
Children's Law Center-Sacramento	1	Part Time Administrative Assistant	1
Culinary Staffing Agency	1	Servers, Bussing , Dishwasher, Prep Cooks	20

ERA
July 1 - May 12, 2017

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			
D V Austin Contractors	3	Helpers--Painters, Paperhangers, Plasterers, and Stucco Masons	1
Davis Academy Driving School	1	Driving Instructor	2
Denio's Roseville Farmers Market Auction, Inc.	1	Cashier	4
Easter Seals	1	Custodial Supervisor	1
Electrofreeze of Northern California	1	Office Administrator	1
Elite Cleaning	1	Housecleaner	2
Enterprise Holdings, Inc.	1	Service Agent	4
Essential Healthcare Staffing	4	Occupational Therapist - Home Healthcare	1
	4	Physical Therapist - Home Healthcare	1
	4	Speech Therapist - Home Healthcare	2
Excel Network LLC	1	Core Gas Agent	65
Express Employment Professionals	7	Apartment Maintenance Technician	1
Falafel Corner	8	Line Server	1
Farmers Insurance	1	Bilingual Insurance Sales	1
Fedex Freight	9	City Driver	1
Folsom Dam Car Wash	1	Car Wash Line Work	5
Frito-Lay	9	Route Sales Representative - General	13
Fulton-El Camino Rec-Park District	10	Recreational Leaders	20
Golden State Overnight Delivery	9	Truck Driver	3
	9	Warehouse Loader	8
Handyman Network	7	Handyman/Contractor	5
Health Advocates	1	Coordinator	1
Health and Life Organization	1	Member Service I	1
	4	Registered Dental	2
Hialeah Terrace	4	Caregiver	2
Imko Workforce Solutions	7	Automotive Mechanics	1
	3	Mig Welder	1
InSync Consulting Services LLC	1	Customer Service Professional	90
Island Angels	1	Administrative/Care Coordinator	1
	4	Caregiver	1
JUMA Ventures	1	Enterprise Manager	1
Junk King	9	Driver/Loader	1
Labor Finders	9	Labor	1
La Bou Bakery & Cafe	8	Food Prep/Sandwich Maker/Cashier	1
Lewis Group Of Companies	4	Maintenance Technician	3
LICAP Technologies	9	Maintenance & Facility Technician	1
	2	R & D Engineer	1
Los Rios Community College	1	Account Clerk II	2
	1	Account Clerk III	1
	1	Accountant	2
	1	Administrative Assistant I	10
	1	Administrative Assistant II	5
	1	Admissions/Records Clerk II	1
	1	Admissions/Records Clerk III	1
	1	Admissions/Records Evaluator I	3
	1	Admissions/Records Evaluator II	1
	1	Art Assistant Professor (Studio Art)	1
	1	Associate Vice Chancellor, Resource Development	1
	1	Associate Vice President of Instruction	1
	1	Athletic Trainer	1
	1	Biology Assistant Professor	1
	1	Buyer	1
1	California Apprenticeship Initiative Grant Project Coordinator	1	

ERA
July 1 - May 12, 2017

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	Child Development Center Lead Teacher	1
	1	Clerk II	5
	1	Clerk III	6
	1	College Development Officer	1
	1	College Police Detective	1
	1	Communications and Public Information Officer	1
	1	Computer Information Science Assistant Professor	4
	1	Confidential Human Resources Specialist I	1
	1	Confidential Human Resources Specialist II	1
	1	Confidential Human Resources Specialist III	1
	1	Counseling Clerk I	1
	1	Counseling Clerk II	2
	1	Counselor	3
	1	Culinary Arts Management Adjunct Assistant Professor	1
	1	Custodial/Receiving Supervisor	1
	1	Custodian	1
	1	Dean of Business and Computer Science	1
	1	Dean of Business and Family Science	1
	1	Dean of Career and Technical Education	1
	1	Dean of Distance Education, Virtual Education Center	1
	1	Dean of Health and Education	1
	1	Dean of Institutional Effectiveness	1
	1	Dean of Instruction	1
	1	Dean of Kinesiology, Health, and Athletics	1
	1	Dean of Student Services Admissions and Transition Services	1
	1	Dean of Student Services, Counseling and Transfer Services	1
	1	Dean of Student Success	1
	1	Dean of Workforce and Economic Development	1
	4	Dental Hygiene Assistant Professor	1
	1	Director of Administrative Services	1
	1	Director of Facilities Planning and Construction	1
	1	Director of Human Resources	1
	1	Director of Marketing and Communication, Harris Center for the Arts	1
	6	Educational Media and Web Design Specialist	1
	1	Electronics Technology Assistant Professor+D160	1
	1	Employee Benefits Specialist	1
	1	Employee Benefits Supervisor	1
	1	Engineering Assistant Professor	1
	2	Facilities Planning and Engineering Specialist	1
	1	Facilities Planning Specialist	2
	1	Fashion Assistant Professor	1
1	Financial Aid Clerk II	2	
1	Financial Aid Supervisor	1	
1	Foreign Languages Assistant Professor	1	
1	Foster and Kinship Care Education Coordinator	1	
1	Grant Coordination Clerk	1	
1	Grant Program Director Career and Technical Programs	1	
1	Groundskeeper	1	
1	Head Grounds Maintenance Technician	1	
1	Head Groundskeeper	1	
1	Healthcare Interpreting Assistant Professor	1	
1	Horticulture Assistant Professor	1	
7	HVAC Mechanic	2	
6	Information Technology Business/Technical Analyst I	1	

ERA
July 1 - May 12, 2017

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	6	Information Technology Business/Technical Analyst II	1
	1	Information Technology Director of Production Services	1
	6	Information Technology Specialist	1
	6	Information Technology Systems/Database Administrator	1
	6	Information Technology Systems/Database Administrator Analyst II	1
	1	Instructional Assistant - Accounting Laboratory	1
	1	Instructional Assistant - Campus Computer Laboratory	1
	1	Instructional Assistant -Costuming and Makeup	1
	1	Instructional Assistant - Disabled Student Program & Services	1
	1	Instructional Assistant - Learning Resources	1
	1	Instructional Assistant-Music	1
	1	Instructional Assistant - Sign Language	1
	1	Instructional Assistant -Tutorial Center	2
	1	Instructional Assistant - Welding Technology	1
	1	Instructional Services Assistant I	1
	1	Instructional Services Assistant II	1
	1	Journalism Assistant Professor	1
	1	Kinesiology Assistant Professor/Head Men's Baseball Coach	1
	1	Laboratory Technician - Construction	1
	1	Laboratory Technician-Science Chemistry	1
	7	Lead Laboratory Technician - Mechanics	1
	1	Lead Library Media Technical Assistant	1
	3	Lead Maintenance Electrician	1
	1	Lead Police Communication Dispatcher	1
	1	Learning Disabilities Assistant Professor	1
	1	Learning Skills and Tutorial Services Coordinator	1
	1	Legal Assisting Assistant Professor	1
	1	Library Media Technical Assistant	1
	1	Library Technician	2
	7	Maintenance Electrician	1
	1	Maintenance Operations Clerk	1
	7	Maintenance Plumber	1
	1	Mathematics Assistant Professor	2
	1	Mathematics Lab Coordinator	1
	3	Mechanical-Electrical Systems Technician	1
	1	Nursing Assistant Professor	8
	1	Occupational Therapy Assistant Professor	1
	1	Outreach Specialist	1
	1	Physical Education/Athletic Attendant	1
	1	Physical Therapy Assistant Professor	1
1	Physics Assistant Professor	1	
1	Physics/Astronomy Assistant Professor	1	
1	Police Communications Dispatcher	1	
1	Police Officer	1	
1	President, Folsom Lake College	1	
1	President, Sacramento City College	1	
6	Programmer I	1	
1	Project Director for TRIO, Educational Talent Search	1	
1	Project Director for TRIO, Student Support Services, STEM, and Veterans Programs	1	
1	Psychology Assistant Professor	1	
1	Public Relations Technician	1	
1	Research Analyst	2	
1	Researcher/Psychology Assistant Professor	1	
1	Respiratory Care Assistant Professor	1	

ERA
July 1 - May 12, 2017

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	6	Senior IT Network Administrator Analyst	3
	6	Senior IT Technician -Lab/Area Microcomputer Support	2
	1	Student Personnel Assistant-Assessment and Testing	1
	1	Student Personnel Assistant - Contract Education	1
	1	Student Personnel Assistant-Cultural Awareness Center	2
	1	Student Personnel Assistant-DSP&S	1
	1	Student Personnel Assistant-EOPS	2
	1	Student Personnel Assistant - Outreach Services	1
	1	Student Personnel Assistant-Student Life	2
	1	Student Personnel Assistant-Student Services	3
	1	Student Personnel Assistant Workforce and Economic Development	2
	1	Student Success and Support Program Specialist	2
	1	TANF/CalWORKS Specialist	1
	1	Theater Arts Adjunct Assistant Professor	2
	1	Universal Design Coordinator	1
	1	Vice Chancellor of Education and Technology	1
	1	Vice President of Instruction	1
	1	Vice President of Student Services	1
1	Women's Basketball Adjunct Faculty Head Coach	1	
1	Women's Track and Field Head Coach	1	
McLane Company, Inc.	10	Independent Sales Representative	1
MAXIMUS-Health Care Options	1	Bilingual Client Service Representative	10
MGO Strategic Staffing	1	Administrative Assistant	1
	1	Senior Accountant	1
Mr. Security Camera	7	Installation Technician	1
Murieta Hospitality Group dba The Murieta Inn	8	Hotel Concierge	150
Nature Care Landscape, Inc.	1	Landscape Maintenance and Installation Crew Members	5
Nor Cal Mobile Mechanics	7	Auto Technician	1
Ooma, Inc.	1	Outside Sales Representative	10
Pinnacle Telecommunications, Inc.	7	Central Office Installer - Level 2 or Higher	1
	1	CFO/Controller	1
	2	Detail/Field Engineer	1
	1	Engineering Quality Auditor	1
	6	Help Desk Support	1
	6	Network Engineer	1
ProWraps, Inc.	1	Office Manager/Project Manager	1
Public Storage	1	Relief Property Manager	5
Ramos Oil Company	7	Maintenance Worker	1
Rancho Murieta Country Club	8	Dishwasher / Kitchen Worker	1
	8	Line Cook	1
Randstad	1	Bilingual Customer Service Representatives	40
	9	Production	200
Ray McCauley Insurance Agency	1	Insurance Sales Agent	1
Resource Staffing Group	1	Document Agent	30
	1	Inbound Customer Service Representative	2
	9	Warehouse Clerk	4
Retail Business Development	1	Wireless Sales Ambassador	8
Rimnetics	9	Manufacturing/Production Worker	5
River City Rickshaw LLC.	9	Pedicab Driver	1
Sacramento Asian/Pacific Chamber	1	Events Coordinator	1
	1	Manager of Membership Relations/Business Development/Programs	1
	1	Marketing and Events Coordinator	1

ERA
July 1 - May 12, 2017

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			
Sacramento Employment & Training Agency	1	Accountant II	1
	1	Administrative Assistant	1
	1	Children and Family Services Facilities Supply Clerk	1
	1	Payroll Specialist	1
	1	Head Start Site Supervisor	2
	7	Maintenance/Courier	1
	1	Personnel Analyst	1
Sacramento LGBT Community Center	1	Development Coordinator	1
	1	Executive and Finance Assistant	1
Sacramento Regional Transit District	1	Director, Office Management and Budget	1
Sacramento Valley Alarm Security	7	Alarm Technician	1
Safety Center Inc.	4	Alcohol and Drug Program Counselor	1
	1	Alcohol and Drug Program Staff I	1
	1	Bi-Lingual Alcohol and Drug Program Counselor	1
Saint Claire's Nursing Home	1	Cook	3
	4	Dietary Aid	3
	1	Laundry Worker/Housekeeper	3
	1	Janitorial Maintenance Worker	3
Saint John's Lutheran Church	1	Church Accountant/Bookkeeper	1
Staffing Network	9	Loader/Unloader Operator	15
	1	Logisticians	15
	1	Mail Sorter	15
	2	Manufacturing Engineer	15
	9	Material Handler	15
Stonehouse Enterprises Inc.	1	Maintenance Supervisor	1
The Table Community Foundation	1	After School Group Leader	5
Tele Direct	10	Customer Service Representative	30
The Kensington	4	Caregiver	1
	8	Server	1
Tots of Love Child Development Center, LLC.	1	Preschool Teacher	5
Universal Security & Fire Inc.	1	Alarm Technician Trainee	2
University Of The Pacific, Mc George School Of Law	1	Legal Advocate	1
Urban Strategies Inc.	1	Education Liaison	1
Victoria S Mosur DDS PC	4	Registered Dental Assistant	1
Villara Corporation	1	Sales	1
Volunteers of America Sacramento	1	Support Staff/Monitor	6
Weidmann-ACTI Inc.	9	Shipping Technician	1
WFVC Contact Centers	1	Phone Banker I	1
Wheel Pros	9	Warehouse Worker	2
	9	Warehouse Driver/Worker	1
Total			1343

ITEM IV-C – INFORMATION

UNEMPLOYMENT UPDATE/PRESS RELEASE FROM THE EMPLOYMENT
DEVELOPMENT DEPARTMENT

BACKGROUND:

The unemployment rate for Sacramento County for the month of March was 5.0%.

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.

PRESENTER: Roy Kim

**SACRAMENTO—ROSEVILLE—ARDEN-ARCADE METROPOLITAN STATISTICAL AREA
(MSA)
(EL DORADO, PLACER, SACRAMENTO, AND YOLO COUNTIES)**
Greater Sacramento area gained 5,500 jobs over the month; 20,200 over the year

The unemployment rate in the Sacramento--Roseville--Arden-Arcade MSA was 5.0 percent in March 2017, down from a revised 5.1 percent in February 2017, and below the year-ago estimate of 5.6 percent. This compares with an unadjusted unemployment rate of 5.1 percent for California and 4.6 percent for the nation during the same period. The unemployment rate was 4.8 percent in El Dorado County, 4.2 percent in Placer County, 5.1 percent in Sacramento County, and 6.0 percent in Yolo County.

Between February 2017 and March 2017, combined employment in the counties of El Dorado, Placer, Sacramento, and Yolo increased by 5,500 to total 964,900 jobs.


- Government (up 3,100 jobs) led the region in job growth from February to March. Local government accounted for 80.6 percent of the job additions, picking up 2,500 jobs. State government added 600 jobs.
- Other services gained 1,300 jobs over the month.
- Educational and health services expanded by 1,000 jobs. Health care and social assistance (up 900 jobs) accounted for 90 percent of the gain.
- Construction also picked up 1,000 jobs month over. Specialty trade contractors added 1,200 jobs, a gain that was partly offset by losses elsewhere.
- Five major industries experienced month-over declines: professional and business services (down 900 jobs), manufacturing (down 500 jobs), trade, transportation, and utilities (down 100 jobs), financial activities (down 100 jobs), and information (down 100 jobs).

Between March 2016 and March 2017, total jobs in the region increased by 20,200, or 2.1 percent.

- Educational and health services (up 7,500 jobs) continued to lead year-over growth for the sixth consecutive month. Health care and social assistance led the expansion with 7,300 jobs. Education services was up 200 jobs.
- Professional and business services added 4,400 jobs from last March. Administrative and support and waste services grew by 3,600 jobs. Professional, scientific, and technical services gained 1,400 jobs. These gains offset a decline in management of companies and enterprises, which dipped by 600 jobs.
- Leisure and hospitality gained 3,200 jobs, with the majority of the increase in accommodation and food services (up 2,500 jobs). Arts, entertainment, and recreation contributed 700 jobs over the year.
- Three major industries experienced job reductions from last March, led by manufacturing (down 1,200 jobs), information (down 500 jobs), and other services (down 200 jobs).

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

The unemployment rate in the Sacramento--Roseville--Arden-Arcade MSA was 5.0 percent in March 2017, down from a revised 5.1 percent in February 2017, and below the year-ago estimate of 5.6 percent. This compares with an unadjusted unemployment rate of 5.1 percent for California and 4.6 percent for the nation during the same period. The unemployment rate was 4.8 percent in El Dorado County, 4.2 percent in Placer County, 5.1 percent in Sacramento County, and 6.0 percent in Yolo County.


Industry	Feb-2017	Mar-2017	Change	Mar-2016	Mar-2017	Change
	Revised	Prelim			Prelim	

Total, All Industries	959,400	964,900	5,500	944,700	964,900	20,200
Total Farm	8,400	8,700	300	8,400	8,700	300
Total Nonfarm	951,000	956,200	5,200	936,300	956,200	19,900
Mining, Logging, and Construction	50,100	51,100	1,000	50,900	51,100	200
Mining and Logging	500	500	0	400	500	100
Construction	49,600	50,600	1,000	50,500	50,600	100
Manufacturing	35,600	35,100	(500)	36,300	35,100	(1,200)
Trade, Transportation & Utilities	151,800	151,700	(100)	148,500	151,700	3,200
Information	13,500	13,400	(100)	13,900	13,400	(500)
Financial Activities	52,200	52,100	(100)	51,100	52,100	1,000
Professional & Business Services	130,100	129,200	(900)	124,800	129,200	4,400
Educational & Health Services	150,500	151,500	1,000	144,000	151,500	7,500
Leisure & Hospitality	101,900	102,400	500	99,200	102,400	3,200
Other Services	29,500	30,800	1,300	31,000	30,800	(200)
Government	235,800	238,900	3,100	236,600	238,900	2,300

Notes: Data not adjusted for seasonality. Data may not add due to rounding

Labor force data are revised month to month

**Monthly Labor Force Data for Cities and Census Designated Places (CDP)
 March 2017 - Preliminary
 Data Not Seasonally Adjusted**

Area Name	Labor Force	Employment	Unemployment Number	Unemployment Rate	Census Ratios Emp	Census Ratios Unemp
Yolo County	106,500	100,100	6,400	6.0%	1.000000	1.000000
Davis city	35,400	33,800	1,600	4.6%	0.337453	0.255159
Esparto CDP	1,600	1,500	100	6.2%	0.015258	0.015930
West Sacramento city	25,900	24,100	1,800	6.9%	0.240385	0.282433
Winters city	3,800	3,600	200	5.3%	0.036114	0.031940
Woodland city	29,800	27,900	1,900	6.3%	0.279191	0.297506

CDP is "Census Designated Place" - a recognized community that was unincorporated at the time of the 2011-2015 5-Year American Community Survey (ACS).

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 labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each city at the time of the 2009-2013 American Community Survey. Ratios for cities were developed from special tabulations based on ACS employment, unemployment, and population and Census population from the Bureau of Labor Statistics. For smaller cities and CDPs, ratios were calculated from published census data.

Monthly CDP's labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each CDP at the time of the 2011-2015 ACS survey. Ratios for CDPs' were developed from special tabulations based on ACS employment and unemployment from the Bureau of Labor Statistics.

This method assumes that the rates of change in employment and unemployment since the 2009-2013/2011-2015 American Community Survey are exactly the same in each city and CDP as at 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.

**Monthly Labor Force Data for Cities and Census Designated Places (CDP)
 March 2017 - Preliminary
 Data Not Seasonally Adjusted**

Area Name	Labor Force	Employment	Unemployment Number	Unemployment Rate	Census Ratios Emp	Census Ratios Unemp
El Dorado County	89,500	85,200	4,300	4.8%	1.000000	1.000000
Cameron Park CDP	9,500	9,100	500	4.9%	0.106286	0.107910
Diamond Springs CDP	5,400	5,000	300	6.3%	0.059082	0.077780
El Dorado Hills CDP	21,000	20,300	700	3.6%	0.237734	0.173400
Georgetown CDP	900	800	100	6.6%	0.009501	0.013200
Placerville city	4,700	4,400	300	6.5%	0.051069	0.070634
Pollock Pines CDP	3,100	3,000	100	3.6%	0.034725	0.025790
Shingle Springs CDP	2,400	2,300	100	3.9%	0.026820	0.021660
South Lake Tahoe city	11,600	11,000	600	5.3%	0.129274	0.144026

CDP is "Census Designated Place" - a recognized community that was unincorporated at the time of the 2011-2015 5-Year American Community Survey (ACS).

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 labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each city at the time of the 2009-2013 American Community Survey. Ratios for cities were developed from special tabulations based on ACS employment, unemployment, and population and Census population from the Bureau of Labor Statistics. For smaller cities and CDPs, ratios were calculated from published census data.

Monthly CDP's labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each CDP at the time of the 2011-2015 ACS survey. Ratios for CDPs' were developed from special tabulations based on ACS employment and unemployment from the Bureau of Labor Statistics.

This method assumes that the rates of change in employment and unemployment since the 2009-2013/2011-2015 American Community Survey are exactly the same in each city and CDP as at 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.

REPORT 400 C
Monthly Labor Force Data for Counties
March 2017 - Preliminary
 Data Not Seasonally Adjusted

COUNTY	RANK BY RATE	LABOR FORCE	EMPLOYMENT	UNEMPLOYMENT	RATE
STATE TOTAL	---	19,167,900	18,193,500	974,400	5.1%
ALAMEDA	8	840,900	808,400	32,400	3.9%
ALPINE	20	610	570	30	5.1%
AMADOR	28	14,710	13,880	840	5.7%
BUTTE	32	102,700	95,900	6,700	6.6%
CALAVERAS	25	20,780	19,660	1,120	5.4%
COLUSA	58	10,680	8,350	2,330	21.8%
CONTRA COSTA	9	558,200	535,600	22,700	4.1%
DEL NORTE	36	9,610	8,900	710	7.4%
EL DORADO	18	89,500	85,200	4,300	4.8%
FRESNO	50	448,200	402,100	46,100	10.3%
GLENN	44	13,100	11,930	1,170	8.9%
HUMBOLDT	16	62,750	59,910	2,840	4.5%
IMPERIAL	57	73,000	59,000	14,000	19.2%
INYO	19	8,910	8,460	450	5.0%
KERN	53	378,900	335,200	43,600	11.5%
KINGS	51	56,400	50,100	6,300	11.2%
LAKE	31	29,460	27,540	1,910	6.5%
LASSEN	38	10,210	9,400	810	8.0%
LOS ANGELES	14	5,102,400	4,881,400	220,900	4.3%
MADERA	48	61,200	55,100	6,100	10.0%
MARIN	2	141,100	136,900	4,200	3.0%
MARIPOSA	37	7,040	6,490	550	7.8%
MENDOCINO	25	39,440	37,310	2,120	5.4%
MERCED	54	114,800	100,800	14,000	12.2%
MODOC	46	3,260	2,940	320	9.7%
MONO	11	8,720	8,350	370	4.2%
MONTEREY	49	218,200	196,100	22,100	10.1%
NAPA	9	72,500	69,600	2,900	4.1%
NEVADA	15	48,120	45,990	2,130	4.4%
ORANGE	6	1,598,300	1,539,900	58,500	3.7%
PLACER	11	179,500	172,000	7,500	4.2%
PLUMAS	56	7,310	6,350	950	13.0%
RIVERSIDE	27	1,062,700	1,004,500	58,200	5.5%
SACRAMENTO	20	696,400	660,800	35,600	5.1%
SAN BENITO	35	30,100	27,900	2,200	7.2%
SAN BERNARDINO	22	946,700	897,600	49,100	5.2%
SAN DIEGO	11	1,566,200	1,500,000	66,300	4.2%
SAN FRANCISCO	2	560,900	543,900	17,000	3.0%
SAN JOAQUIN	40	319,700	293,200	26,500	8.3%
SAN LUIS OBISPO	7	141,700	136,300	5,400	3.8%
SAN MATEO	1	449,300	436,900	12,400	2.7%
SANTA BARBARA	22	218,100	206,800	11,300	5.2%
SANTA CLARA	4	1,025,300	990,000	35,300	3.4%
SANTA CRUZ	41	144,300	132,100	12,300	8.5%
SHASTA	33	74,700	69,500	5,200	7.0%
SIERRA	42	1,300	1,190	110	8.8%
SISKIYOU	47	17,620	15,880	1,740	9.9%
SOLANO	22	207,600	196,800	10,900	5.2%
SONOMA	5	257,800	248,400	9,400	3.6%
STANISLAUS	42	246,900	225,100	21,800	8.8%
SUTTER	52	45,400	40,200	5,100	11.3%
TEHAMA	34	25,210	23,430	1,780	7.1%
TRINITY	38	4,910	4,520	390	8.0%
TULARE	55	204,700	179,500	25,300	12.3%
TUOLUMNE	30	21,770	20,420	1,350	6.2%
VENTURA	17	433,100	413,100	20,000	4.6%
YOLO	29	106,500	100,100	6,400	6.0%
YUBA	44	28,400	25,900	2,500	8.9%

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 2016 benchmark and Census 2010 population controls at the state level.

REPORT 400 M
Monthly Labor Force Data for California
Counties and Metropolitan Areas
March 2017 - Preliminary
 Data Not Seasonally Adjusted

Area	RANK BY RATE	LABOR FORCE	EMPLOYMENT	UNEMPLOYMENT	RATE
STATE TOTAL	---	19,167,900	18,193,500	974,400	5.1%
ANAHEIM-SANTA ANA-IRVINE MD (Orange Co.)	8	1,598,300	1,539,900	58,500	3.7%
BAKERSFIELD MSA (Kern Co.)	59	378,900	335,200	43,600	11.5%
CHICO MSA (Butte Co.)	37	102,700	95,900	6,700	6.6%
EL CENTRO MSA (Imperial Co.)	63	73,000	59,000	14,000	19.2%
FRESNO MSA (Fresno Co.)	55	448,200	402,100	46,100	10.3%
HANFORD CORCORAN MSA (Kings Co.)	57	56,400	50,100	6,300	11.2%
LOS ANGELES LONG BEACH GLENDALE MD (Los Angeles Co.)	17	5,102,400	4,881,400	220,900	4.3%
MADERA MSA (Madera Co.)	53	61,200	55,100	6,100	10.0%
MERCED MSA (Merced Co.)	60	114,800	100,800	14,000	12.2%
MODESTO MSA (Stanislaus Co.)	47	246,900	225,100	21,800	8.8%
NAPA MSA (Napa Co.)	12	72,500	69,600	2,900	4.1%
OAKLAND HAYWARD BERKELEY MD	10	1,399,100	1,344,000	55,100	3.9%
Alameda Co.	10	840,900	808,400	32,400	3.9%
Contra Costa Co.	12	558,200	535,600	22,700	4.1%
OXNARD THOUSAND OAKS VENTURA MSA (Ventura Co.)	20	433,100	413,100	20,000	4.6%
REDDING MSA (Shasta Co.)	38	74,700	69,500	5,200	7.0%
RIVERSIDE SAN BERNARDINO ONTARIO MSA	29	2,009,400	1,902,100	107,200	5.3%
Riverside Co.	32	1,062,700	1,004,500	58,200	5.5%
San Bernardino Co.	26	946,700	897,600	49,100	5.2%
SACRAMENTO--ROSEVILLE--ARDEN-ARCADE MSA	22	1,071,900	1,018,100	53,800	5.0%
El Dorado Co.	21	89,500	85,200	4,300	4.8%
Placer Co.	14	179,500	172,000	7,500	4.2%
Sacramento Co.	24	696,400	660,800	35,600	5.1%
Yolo Co.	34	106,500	100,100	6,400	6.0%
SALINAS MSA (Monterey Co.)	54	218,200	196,100	22,100	10.1%
SAN DIEGO CARLSBAD MSA (San Diego Co.)	14	1,566,200	1,500,000	66,300	4.2%
SAN FRANCISCO REDWOOD CITY SOUTH SAN FRANCISCO MD	2	1,010,200	980,800	29,400	2.9%
San Francisco Co.	3	560,900	543,900	17,000	3.0%
San Mateo Co.	1	449,300	436,900	12,400	2.7%
SAN JOSE SUNNYVALE SANTA CLARA MSA	6	1,055,400	1,017,900	37,500	3.6%
San Benito Co.	40	30,100	27,900	2,200	7.2%
Santa Clara Co.	5	1,025,300	990,000	35,300	3.4%
SAN LUIS OBISPO PASO ROBLES ARROYO GRANDE MSA (San Luis Obispo Co.)	9	141,700	136,300	5,400	3.8%
SAN RAFAEL MD (Marin Co.)	3	141,100	136,900	4,200	3.0%
SANTA CRUZ WATSONVILLE MSA (Santa Cruz Co.)	46	144,300	132,100	12,300	8.5%
SANTA MARIA SANTA BARBARA MSA (Santa Barbara Co.)	26	218,100	206,800	11,300	5.2%
SANTA ROSA MSA (Sonoma Co.)	6	257,800	248,400	9,400	3.6%
STOCKTON LODI MSA (San Joaquin Co.)	45	319,700	293,200	26,500	8.3%
VALLEJO FAIRFIELD MSA (Solano Co.)	26	207,600	196,800	10,900	5.2%
VISALIA PORTERVILLE MSA (Tulare Co.)	61	204,700	179,500	25,300	12.3%
YUBA CITY MSA	56	73,800	66,200	7,700	10.4%
Sutter Co.	58	45,400	40,200	5,100	11.3%
Yuba Co.	49	28,400	25,900	2,500	8.9%
Alpine Co.	24	610	570	30	5.1%
Amador Co.	33	14,710	13,880	840	5.7%
Calaveras Co.	30	20,780	19,660	1,120	5.4%
Colusa Co.	64	10,680	8,350	2,330	21.8%
Del Norte Co.	41	9,610	8,900	710	7.4%
Glenn Co.	49	13,100	11,930	1,170	8.9%
Humboldt Co.	19	62,750	59,910	2,840	4.5%
Inyo Co.	22	8,910	8,460	450	5.0%
Lake Co.	36	29,460	27,540	1,910	6.5%
Lassen Co.	43	10,210	9,400	810	8.0%
Mariposa Co.	42	7,040	6,490	550	7.8%
Mendocino Co.	30	39,440	37,310	2,120	5.4%
Modoc Co.	51	3,260	2,940	320	9.7%
Mono Co.	14	8,720	8,350	370	4.2%
Nevada Co.	18	48,120	45,990	2,130	4.4%
Plumas Co.	62	7,310	6,350	950	13.0%
Sierra Co.	47	1,300	1,190	110	8.8%
Siskiyou Co.	52	17,620	15,880	1,740	9.9%
Tehama Co.	39	25,210	23,430	1,780	7.1%
Trinity Co.	43	4,910	4,520	390	8.0%
Tuolumne Co.	35	21,770	20,420	1,350	6.2%

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 2016 benchmark and Census 2010 population controls at the state level.

REPORT 400 R
Monthly Labor Force Data for Regional Planning Units
March 2017 - Preliminary
 Data Not Seasonally Adjusted

REGION	RANK BY RATE	LABOR FORCE	EMPLOYMENT	UNEMPLOYMENT	RATE
STATE TOTAL	---	19,167,900	18,193,500	974,400	5.1%
COASTAL REGION	13	722,300	671,300	51,000	7.1%
MONTEREY	---	218,200	196,100	22,100	10.1%
SAN LUIS OBISPO	---	141,700	136,300	5,400	3.8%
SANTA BARBARA	---	218,100	206,800	11,300	5.2%
SANTA CRUZ	---	144,300	132,100	12,300	8.5%
MIDDLE SIERRA	11	64,300	60,400	3,900	6.0%
AMADOR	---	14,710	13,880	840	5.7%
CALAVERAS	---	20,780	19,660	1,120	5.4%
MARIPOSA	---	7,040	6,490	550	7.8%
TUOLUMNE	---	21,770	20,420	1,350	6.2%
HUMBOLDT	6	62,800	59,900	2,800	4.5%
HUMBOLDT	---	62,750	59,910	2,840	4.5%
NORTH STATE	12	304,900	284,000	20,900	6.8%
BUTTE	---	102,700	95,900	6,700	6.6%
DEL NORTE	---	9,610	8,900	710	7.4%
LASSEN	---	10,210	9,400	810	8.0%
MODOC	---	3,260	2,940	320	9.7%
NEVADA	---	48,120	45,990	2,130	4.4%
PLUMAS	---	7,310	6,350	950	13.0%
SHASTA	---	74,700	69,500	5,200	7.0%
SIERRA	---	1,300	1,190	110	8.8%
SISKIYOU	---	17,620	15,880	1,740	9.9%
TEHAMA	---	25,210	23,430	1,780	7.1%
TRINITY	---	4,910	4,520	390	8.0%
CAPITOL REGION	10	1,170,100	1,105,100	65,000	5.6%
ALPINE	---	610	570	30	5.1%
COLUSA	---	10,680	8,350	2,330	21.8%
EL DORADO	---	89,500	85,200	4,300	4.8%
GLENN	---	13,100	11,930	1,170	8.9%
PLACER	---	179,500	172,000	7,500	4.2%
SACRAMENTO	---	696,400	660,800	35,600	5.1%
SUTTER	---	45,400	40,200	5,100	11.3%
YOLO	---	106,500	100,100	6,400	6.0%
YUBA	---	28,400	25,900	2,500	8.9%
EAST BAY	3	1,399,100	1,344,000	55,100	3.9%
ALAMEDA	---	840,900	808,400	32,400	3.9%
CONTRA COSTA	---	558,200	535,600	22,700	4.1%
NORTH BAY	4	748,000	716,500	31,500	4.2%
LAKE	---	29,460	27,540	1,910	6.5%
MARIN	---	141,100	136,900	4,200	3.0%
MENDOCINO	---	39,440	37,310	2,120	5.4%
NAPA	---	72,500	69,600	2,900	4.1%
SOLANO	---	207,600	196,800	10,900	5.2%
SONOMA	---	257,800	248,400	9,400	3.6%
BAY-PENINSULA	1	2,065,600	1,998,700	66,900	3.2%
SAN BENITO	---	30,100	27,900	2,200	7.2%
SAN FRANCISCO	---	560,900	543,900	17,000	3.0%
SAN MATEO	---	449,300	436,900	12,400	2.7%
SANTA CLARA	---	1,025,300	990,000	35,300	3.4%
SAN JOAQUIN VALLEY AND ASSOCIATED COUNTIES	14	1,848,500	1,657,900	190,500	10.3%
FRESNO	---	448,200	402,100	46,100	10.3%
INYO	---	8,910	8,460	450	5.0%
KERN	---	378,900	335,200	43,600	11.5%
KINGS	---	56,400	50,100	6,300	11.2%
MADERA	---	61,200	55,100	6,100	10.0%
MERCED	---	114,800	100,800	14,000	12.2%
MONO	---	8,720	8,350	370	4.2%
SAN JOAQUIN	---	319,700	293,200	26,500	8.3%
STANISLAUS	---	246,900	225,100	21,800	8.8%
TULARE	---	204,700	179,500	25,300	12.3%
SOUTHERN BORDER	8	1,639,200	1,559,000	80,300	4.9%
IMPERIAL	---	73,000	59,000	14,000	19.2%
SAN DIEGO	---	1,566,200	1,500,000	66,300	4.2%
LOS ANGELES BASIN	5	5,102,400	4,881,400	220,900	4.3%
LOS ANGELES	---	5,102,400	4,881,400	220,900	4.3%
ORANGE	2	1,598,300	1,539,900	58,500	3.7%
ORANGE	---	1,598,300	1,539,900	58,500	3.7%
INLAND EMPIRE	9	2,009,400	1,902,100	107,200	5.3%
RIVERSIDE	---	1,062,700	1,004,500	58,200	5.5%
SAN BERNARDINO	---	946,700	897,600	49,100	5.2%
VENTURA	7	433,100	413,100	20,000	4.6%
VENTURA	---	433,100	413,100	20,000	4.6%

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 2016 benchmark and Census 2010 population controls at the state level.

REPORT 400 W
Monthly Labor Force Data for Local Workforce Development Areas
March 2017 - Preliminary
 Data Not Seasonally Adjusted

REGION	RANK BY RATE	LABOR FORCE	EMPLOYMENT	UNEMPLOYMENT	RATE
STATE TOTAL	---	19,167,900	18,193,500	974,400	5.1%
ALAMEDA COUNTY Alameda County, except Oakland City	5	626,900	604,700	22,200	3.5%
OAKLAND CITY Oakland City	24	214,000	203,700	10,200	4.8%
CONTRA COSTA COUNTY Contra Costa County, except Richmond City	13	504,600	484,400	20,100	4.0%
RICHMOND CITY Richmond City	22	53,600	51,100	2,500	4.7%
LOS ANGELES COUNTY Los Angeles County, except Los Angeles City, Verdugo Consortium, Foothill Consortium, South Bay Consortium, Southeast Los Angeles County Consortium, and Pacific Gateway Workforce Investment Network	16	1,869,400	1,789,500	79,800	4.3%
LOS ANGELES CITY Los Angeles City	19	2,055,800	1,961,400	94,400	4.6%
VERDUGO CONSORTIUM Burbank, Glendale, and La Cañada Flintridge Cities	12	171,400	164,800	6,600	3.9%
FOOTHILL CONSORTIUM Arcadia, Duarte, Monrovia, Pasadena, Sierra Madre, and South Pasadena Cities	3	161,400	155,900	5,500	3.4%
SOUTH BAY CONSORTIUM Carson, El Segundo, Gardena, Hawthorne, Hermosa Beach, Inglewood, Lawndale, Manhattan Beach, Redondo Beach, Lomita, and Torrance Cities	11	367,500	353,400	14,100	3.8%
SELACO (SOUTHEAST LOS ANGELES COUNTY CONSORTIUM) Artesia, Bellflower, Cerritos, Downey, Hawaiian Gardens, Lakewood, and Norwalk Cities	10	229,000	220,300	8,700	3.8%
PACIFIC GATEWAY WORKFORCE INVESTMENT NETWORK Long Beach and Signal Hill Cities	23	247,900	236,100	11,800	4.7%
ORANGE COUNTY Orange County, except Anaheim and Santa Ana Cities	4	1,268,600	1,224,800	43,800	3.5%
ANAHEIM CITY Anaheim City	21	171,000	163,000	8,000	4.7%
SANTA ANA CITY Santa Ana City	14	158,800	152,100	6,700	4.2%
SAN JOSE - SILICON VALLEY Santa Clara County, except Cupertino, Los Altos, Milpitas, Mountain View, Palo Alto, Santa Clara, and Sunnyvale Cities	7	700,900	675,000	25,900	3.7%
NOVA (NORTH VALLEY CONSORTIUM) Cupertino, Los Altos, Milpitas, Mountain View, Palo Alto, Santa Clara, and Sunnyvale Cities; San Mateo County	1	773,600	751,900	21,700	2.8%
GOLDEN SIERRA CONSORTIUM Alpine, El Dorado, and Placer Counties	17	269,700	257,800	11,900	4.4%
KERN, INYO, MONO CONSORTIUM Kern, Inyo, and Mono Counties	41	396,500	352,100	44,400	11.2%
MOTHER LODE CONSORTIUM Amador, Calaveras, Mariposa, and Tuolumne Counties	32	64,300	60,400	3,900	6.0%
NORTEC (NORTHERN RURAL TRAINING AND EMPLOYMENT CONSORTIUM) Butte, Del Norte, Lassen, Nevada, Modoc, Plumas, Shasta, Sierra, Siskiyou, Tehama, and Trinity Counties	33	304,900	284,000	20,900	6.8%
NCCC (NORTH CENTRAL COUNTIES CONSORTIUM) Colusa, Glenn, Sutter, and Yuba Counties	43	97,600	86,400	11,200	11.4%
WORKFORCE ALLIANCE OF THE NORTH BAY (NORTH BAY CONSORTIUM) Napa, Lake, and Marin Counties	8	243,100	234,100	9,100	3.7%
FRESNO COUNTY Fresno County	40	448,200	402,100	46,100	10.3%
HUMBOLDT COUNTY Humboldt County	18	62,750	59,910	2,840	4.5%
IMPERIAL COUNTY Imperial County	46	73,000	59,000	14,000	19.2%
KINGS COUNTY Kings County	42	56,400	50,100	6,300	11.2%
MADERA COUNTY Madera County	38	61,200	55,100	6,100	10.0%
MENDOCINO COUNTY Mendocino County	29	39,440	37,310	2,120	5.4%
MERCED COUNTY Merced County	44	114,800	100,800	14,000	12.2%
MONTEREY COUNTY Monterey County	39	218,200	196,100	22,100	10.1%
RIVERSIDE COUNTY Riverside County	30	1,062,700	1,004,500	58,200	5.5%
SACRAMENTO CITY/COUNTY Sacramento County	25	696,400	660,800	35,600	5.1%
SAN BENITO COUNTY	34	30,100	27,900	2,200	7.2%

San Benito County					
SAN BERNARDINO COUNTY San Bernardino County	26	946,700	897,600	49,100	5.2%
SAN DIEGO CITY/COUNTY San Diego County	15	1,566,200	1,500,000	66,300	4.2%
SAN FRANCISCO CITY/COUNTY San Francisco County	2	560,900	543,900	17,000	3.0%
SAN JOAQUIN COUNTY San Joaquin County	35	319,700	293,200	26,500	8.3%
SAN LUIS OBISPO COUNTY San Luis Obispo County	9	141,700	136,300	5,400	3.8%
SANTA BARBARA COUNTY Santa Barbara County	27	218,100	206,800	11,300	5.2%
SANTA CRUZ COUNTY Santa Cruz County	36	144,300	132,100	12,300	8.5%
SOLANO COUNTY Solano County	28	207,600	196,800	10,900	5.2%
SONOMA COUNTY Sonoma County	6	257,800	248,400	9,400	3.6%
STANISLAUS COUNTY Stanislaus County	37	246,900	225,100	21,800	8.8%
TULARE COUNTY Tulare County	45	204,700	179,500	25,300	12.3%
VENTURA COUNTY Ventura County	20	433,100	413,100	20,000	4.6%
YOLO COUNTY Yolo County	31	106,500	100,100	6,400	6.0%

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 2016 benchmark and Census 2010 population controls at the state level.

**Monthly Labor Force Data for Cities and Census Designated Places (CDP)
 March 2017 - Preliminary
 Data Not Seasonally Adjusted**

Area Name	Labor Force	Employment	Unemployment Number	Unemployment Rate	Census Ratios Emp	Unemp
Placer County	179,500	172,000	7,500	4.2%	1.000000	1.000000
Auburn city	6,800	6,500	300	4.9%	0.037553	0.044146
Colfax city	1,100	1,000	100	8.0%	0.005785	0.011469
Dollar Point CDP	700	700	0	1.9%	0.004151	0.001897
Foresthill CDP	500	500	0	5.9%	0.002976	0.004268
Granite Bay CDP	10,500	10,000	500	4.5%	0.058186	0.062254
Kings Beach CDP	2,400	2,300	200	6.8%	0.013246	0.022219
Lincoln city	18,700	17,800	900	4.6%	0.103591	0.113720
Loomis town	3,100	3,000	100	2.8%	0.017445	0.011632
Meadow Vista CDP	1,500	1,500	0	1.7%	0.008640	0.003387
North Auburn CDP	5,800	5,600	200	3.8%	0.032365	0.029535
Rocklin city	30,600	29,300	1,300	4.2%	0.170181	0.172311
Roseville city	64,900	62,300	2,600	4.0%	0.362474	0.340944
Sunnyside Tahoe City CDP	800	800	0	5.4%	0.004631	0.006029
Tahoe Vista CDP	900	900	0	4.9%	0.005018	0.005894

CDP is "Census Designated Place" - a recognized community that was unincorporated at the time of the 2011-2015 5-Year American Community Survey (ACS).

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 labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each city at the time of the 2009-2013 American Community Survey. Ratios for cities were developed from special tabulations based on ACS employment, unemployment, and population and Census population from the Bureau of Labor Statistics. For smaller cities and CDPs, ratios were calculated from published census data.

Monthly CDP's labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each CDP at the time of the 2011-2015 ACS survey. Ratios for CDPs' were developed from special tabulations based on ACS employment and unemployment from the Bureau of Labor Statistics.

This method assumes that the rates of change in employment and unemployment since the

Data Not Seasonally Adjusted

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

2009-2013/2011-2015 American Community Survey are exactly the same in each city and CDP as at 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.

**Monthly Labor Force Data for Cities and Census Designated Places (CDP)
 March 2017 - Preliminary
 Data Not Seasonally Adjusted**

Area Name	Labor Force	Employment	Unemployment Number	Unemployment Rate	Census Ratios Emp	Census Ratios Unemp
Sacramento County	696,400	660,800	35,600	5.1%	1.000000	1.000000
Arden Arcade CDP	44,500	41,600	2,900	6.5%	0.063006	0.080844
Carmichael CDP	30,700	29,000	1,700	5.6%	0.043831	0.048219
Citrus Heights city	43,600	41,300	2,300	5.4%	0.062455	0.065958
Elk Grove CDP	80,000	76,800	3,100	3.9%	0.116285	0.088137
Fair Oaks CDP	15,800	15,000	800	4.8%	0.022709	0.021471
Florin CDP	20,900	19,300	1,600	7.5%	0.029260	0.043767
Folsom city	36,100	35,000	1,200	3.3%	0.052893	0.033520
Foothill Farms CDP	15,400	14,600	700	4.9%	0.022136	0.020965
Galt city	11,100	10,500	700	6.0%	0.015836	0.018845
Gold River CDP	3,700	3,600	100	2.5%	0.005387	0.002556
Isleton city	300	300	0	8.8%	0.000470	0.000856
La Riviera CDP	5,800	5,600	300	4.5%	0.008404	0.007373
North Highlands CDP	18,200	17,200	900	5.2%	0.026044	0.026548
Orangevale CDP	17,400	16,600	800	4.7%	0.025146	0.022991
Rancho Cordova City	34,000	32,000	1,900	5.7%	0.048496	0.054027
Rancho Murieta CDP	2,500	2,400	0	1.9%	0.003676	0.001354
Rio Linda CDP	6,400	6,100	300	4.3%	0.009202	0.007703
Rosemont CDP	11,900	11,200	700	5.7%	0.016916	0.019069
Sacramento city	230,200	217,700	12,400	5.4%	0.329487	0.349736
Vineyard CDP	12,700	12,200	500	3.8%	0.018487	0.013533
Walnut Grove CDP	600	500	100	18.7%	0.000729	0.003121
Wilton CDP	2,500	2,400	100	2.3%	0.003660	0.001578

CDP is "Census Designated Place" - a recognized community that was unincorporated at the time of the 2011-2015 5-Year American Community Survey (ACS).

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 labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each city at the time of the 2009-2013 American Community Survey. Ratios for cities were developed from special tabulations based on ACS employment, unemployment, and population and Census population from the Bureau of Labor Statistics. For smaller cities and CDPs, ratios

Data Not Seasonally Adjusted

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

were calculated from published census data.

Monthly CDP's labor force data are derived by multiplying current estimates of county employment and unemployment by the relative employment and unemployment shares (ratios) of each CDP at the time of the 2011-2015 ACS survey. Ratios for CDPs' were developed from special tabulations based on ACS employment and unemployment from the Bureau of Labor Statistics.

This method assumes that the rates of change in employment and unemployment since the 2009-2013/2011-2015 American Community Survey are exactly the same in each city and CDP as at 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.

Data Not Seasonally Adjusted

	Mar 16	Jan 17	Feb 17 Revised	Mar 17 Prelim	Percent Change Month	Year
Civilian Labor Force (1)	1,073,400	1,070,800	1,069,800	1,071,900	0.2%	-0.1%
Civilian Employment	1,013,300	1,013,600	1,015,500	1,018,100	0.3%	0.5%
Civilian Unemployment	60,100	57,200	54,400	53,800	-1.1%	-10.5%
Civilian Unemployment Rate (CA Unemployment Rate)	5.6%	5.3%	5.1%	5.0%		
(U.S. Unemployment Rate)	5.8%	5.5%	5.2%	5.1%		
	5.1%	5.1%	4.9%	4.6%		

Total, All Industries (2)	944,700	954,400	959,400	964,900	0.6%	2.1%
Total Farm	8,400	7,700	8,400	8,700	3.6%	3.6%
Total Nonfarm	936,300	946,700	951,000	956,200	0.5%	2.1%
Total Private	699,700	712,000	715,200	717,300	0.3%	2.5%
Goods Producing	87,200	85,100	85,700	86,200	0.6%	-1.1%
Mining, Logging, and Construction	50,900	49,600	50,100	51,100	2.0%	0.4%
Mining and Logging	400	500	500	500	0.0%	25.0%
Construction	50,500	49,100	49,600	50,600	2.0%	0.2%
Construction of Buildings	10,300	10,400	10,200	10,200	0.0%	-1.0%
Specialty Trade Contractors	35,600	35,700	36,500	37,700	3.3%	5.9%
Building Foundation & Exterior Contractors	9,300	9,500	9,900	10,200	3.0%	9.7%
Building Equipment Contractors	15,400	16,200	16,300	16,400	0.6%	6.5%
Building Finishing Contractors	7,500	7,700	7,800	8,000	2.6%	6.7%
Manufacturing	36,300	35,500	35,600	35,100	-1.4%	-3.3%
Durable Goods	24,800	24,000	24,000	23,700	-1.3%	-4.4%
Computer & Electronic Product Manufacturing	6,300	5,900	5,900	5,800	-1.7%	-7.9%
Nondurable Goods	11,500	11,500	11,600	11,400	-1.7%	-0.9%
Food Manufacturing	3,800	3,700	3,700	3,700	0.0%	-2.6%
Service Providing	849,100	861,600	865,300	870,000	0.5%	2.5%
Private Service Providing	612,500	626,900	629,500	631,100	0.3%	3.0%
Trade, Transportation & Utilities	148,500	152,900	151,800	151,700	-0.1%	2.2%
Wholesale Trade	25,200	25,800	26,100	25,900	-0.8%	2.8%
Merchant Wholesalers, Durable Goods	13,700	13,800	14,000	14,000	0.0%	2.2%
Merchant Wholesalers, Nondurable Goods	8,900	9,100	9,100	9,100	0.0%	2.2%
Retail Trade	98,400	101,000	99,800	100,000	0.2%	1.6%
Motor Vehicle & Parts Dealer	13,800	14,400	14,400	14,500	0.7%	5.1%
Building Material & Garden Equipment Stores	8,300	8,000	8,100	8,300	2.5%	0.0%
Grocery Stores	18,400	18,900	18,900	18,800	-0.5%	2.2%
Health & Personal Care Stores	5,600	5,700	5,600	5,600	0.0%	0.0%
Clothing & Clothing Accessories Stores	7,200	7,300	7,000	6,900	-1.4%	-4.2%
Sporting Goods, Hobby, Book & Music Stores	4,000	4,000	3,800	3,800	0.0%	-5.0%
General Merchandise Stores	20,700	22,200	21,300	21,300	0.0%	2.9%
Transportation, Warehousing & Utilities	24,900	26,100	25,900	25,800	-0.4%	3.6%
Information	13,900	13,400	13,500	13,400	-0.7%	-3.6%
Publishing Industries (except Internet)	2,500	2,600	2,600	2,600	0.0%	4.0%
Telecommunications	5,500	5,200	5,200	5,200	0.0%	-5.5%
Financial Activities	51,100	52,300	52,200	52,100	-0.2%	2.0%
Finance & Insurance	37,100	37,900	37,800	37,800	0.0%	1.9%
Credit Intermediation & Related Activities	11,600	11,700	11,700	11,600	-0.9%	0.0%
Depository Credit Intermediation	6,600	6,500	6,500	6,500	0.0%	-1.5%
Nondepository Credit Intermediation	2,400	2,500	2,400	2,400	0.0%	0.0%
Insurance Carriers & Related	21,500	21,800	21,800	21,700	-0.5%	0.9%
Real Estate & Rental & Leasing	14,000	14,400	14,400	14,300	-0.7%	2.1%
Real Estate	10,800	11,100	11,200	11,100	-0.9%	2.8%
Professional & Business Services	124,800	129,300	130,100	129,200	-0.7%	3.5%
Professional, Scientific & Technical Services	54,500	56,200	56,300	55,900	-0.7%	2.6%
Architectural, Engineering & Related Services	8,900	9,500	9,600	9,500	-1.0%	6.7%
Management of Companies & Enterprises	11,000	10,400	10,300	10,400	1.0%	-5.5%
Administrative & Support & Waste Services	59,300	62,700	63,500	62,900	-0.9%	6.1%
Administrative & Support Services	56,500	59,500	60,000	59,700	-0.5%	5.7%
Employment Services	22,800	23,100	23,700	23,100	-2.5%	1.3%

Data Not Seasonally Adjusted

	Mar 16	Jan 17	Feb 17 Revised	Mar 17 Prelim	Percent Change	
					Month	Year
Services to Buildings & Dwellings	11,400	12,200	12,300	12,400	0.8%	8.8%
Educational & Health Services	144,000	148,500	150,500	151,500	0.7%	5.2%
Education Services	12,000	11,500	12,100	12,200	0.8%	1.7%
Health Care & Social Assistance	132,000	137,000	138,400	139,300	0.7%	5.5%
Ambulatory Health Care Services	46,400	48,800	49,500	49,800	0.6%	7.3%
Hospitals	23,000	23,700	23,700	23,900	0.8%	3.9%
Nursing & Residential Care Facilities	16,700	17,300	17,500	17,500	0.0%	4.8%
Leisure & Hospitality	99,200	100,900	101,900	102,400	0.5%	3.2%
Arts, Entertainment & Recreation	16,000	16,400	16,600	16,700	0.6%	4.4%
Accommodation & Food Services	83,200	84,500	85,300	85,700	0.5%	3.0%
Accommodation	9,100	8,800	8,800	8,900	1.1%	-2.2%
Food Services & Drinking Places	74,100	75,700	76,500	76,800	0.4%	3.6%
Restaurants	69,400	71,400	72,400	72,800	0.6%	4.9%
Full-Service Restaurants	32,800	33,700	34,200	34,200	0.0%	4.3%
Limited-Service Eating Places	36,600	37,700	38,200	38,600	1.0%	5.5%
Other Services	31,000	29,600	29,500	30,800	4.4%	-0.6%
Repair & Maintenance	8,900	9,100	9,200	9,300	1.1%	4.5%
Government	236,600	234,700	235,800	238,900	1.3%	1.0%
Federal Government	13,600	14,000	14,100	14,100	0.0%	3.7%
Department of Defense	1,600	1,700	1,700	1,700	0.0%	6.3%
State & Local Government	223,000	220,700	221,700	224,800	1.4%	0.8%
State Government	117,000	117,400	117,900	118,500	0.5%	1.3%
State Government Education	30,000	30,400	30,800	31,100	1.0%	3.7%
State Government Excluding Education	87,000	87,000	87,100	87,400	0.3%	0.5%
Local Government	106,000	103,300	103,800	106,300	2.4%	0.3%
Local Government Education	60,600	57,300	57,500	60,000	4.3%	-1.0%
Local Government Excluding Education	45,400	46,000	46,300	46,300	0.0%	2.0%
County	18,600	19,000	19,000	19,000	0.0%	2.2%
City	10,100	10,000	10,100	10,300	2.0%	2.0%
Special Districts plus Indian Tribes	16,700	17,000	17,200	17,000	-1.2%	1.8%

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: Cara Welch 916/227-0298 or Elizabeth Bosley 530/741-5191

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.


#####

Recent Job Ads for Sacramento Roseville Arden Arcade MSA Not Seasonally Adjusted - March 2017


- ### Employers with Most Job Ads
- Dignity Health - 603
 - Sutter Health - 476
 - Accenture - 401
 - Randstad - 282
 - University of California, Davis - 253
 - Robert Half International - 252
 - Kaiser Permanente - 252
 - Los Rios Community College District - 250
 - Anthem, Inc. - 216
 - Soliant - 190

- ### Occupations with Most Job Ads
- Registered Nurses - 1015
 - Heavy and Tractor-Trailer Truck Drivers - 674
 - First-Line Supervisors of Retail Sales Workers - 588
 - Retail Salespersons - 539
 - Customer Service Representatives - 520
 - First-Line Supervisors of Office and Administrative Support - 467
 - Computer User Support Specialists - 421
 - Computer Systems Analysts - 411
 - Software Developers, Applications - 410
 - Management Analysts - 362


ITEM IV-D - INFORMATION

COMMITTEE UPDATES

BACKGROUND:

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

- Youth Committee – Brian Broadway
- Planning/Oversight Committee – Dr. Jamey Nye
- Employer Outreach Committee – Rick Wylie
- Board Development Committee

ITEM V - 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 Development 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.