

Today's Objectives

- 1. ESL practitioner networking
- 2. Relationship building AELA-ALLIES
- 3. Policy updates
- 4. Development of Mini-Grant options
- 5. Identify potential next EPN meeting date

ALLIES Overview

Mission

Support English-learner adults in achieving family-sustaining occupations by creating a seamless network of

services.

Funders educational and support Labor Workforce Development **Agencies Employers Adult Schools ALLIES** Community-Base d Organizations Community **Colleges** Support Service Researchers **Providers**

Strategies

- Pathways and transitions
- Referral to services
- Follow-up
- Track student success
- **Promote ESL Community** of Practice
- Support innovation and promising practices

Policy Updates

- AB86
- Silicon Valley ALLIES
- ALLIES
- Immigration Executive Action

AB 86 Purpose

The goal of AB 86 is to **rethink** and **redesign** an educational system that creates **seamless transitions for students** across adult schools and community colleges to **accelerate academic and career success**.

AB 86's Objectives

Research	1	Assess current offerings in adult education
	2	Identify the need for adult education
Vision for Change	3	 Integrate programs to create seamless transitions to: Post-secondary education Workforce
	4	Address gaps in service
	5	Accelerate progress through "effective practices"
Implementation	6	Collaborate to provide ongoing professional development
	7	Leverage existing regional structures

AB 86 Looking Ahead

- Governor Brown has proposed dedicated Adult Education funding
 - \$350 M Maintenance of Effort for Adult Schools
 - \$150 M to Consortia to Fund Regional Plans
- Strong validation of the consortium approach
- Call for ongoing engagement with external partners
- Long-term policy still undefined
 - Maintenance of effort may not be part of 2016-17 model
 - Performance funding has been discussed
 - Ongoing emphasis of workforce development and regional coordination

AB 86 Implementation Timeline

2014

9

2015

Silicon Valley ALLIES – Department of Labor Grant

- Grant ends June 30, 2015
- Pilot Projects
 - Kaiser ESL for janitorial staff
 - ELLS Job Search
 - San Mateo County ESL for Food Service workers
- ALLIES Asset Mapping Tool
- Research
 - ELLS Job Search
 - San Mateo County ESL for Food Service workers

Immigration Policy Update

ALLIES Collaboration Mini-Grant

Collaboration Mini Grant – Today's Process

- 1. Purpose and Context
- 2. Examples
 - Contra Costa County Project Access ECE Pathway
 - San Mateo County "Mini ALLIES" Asset Mapping
- 3. Small Group Discussions In Consortium Groups
 - Brainstorm Desired Outcomes and Activities
 - Identify Next Steps for Grant Development
- 4. Large Group Debriefing

Mini Grant Purpose

Bring together CBOs and the AB 86 consortia to

- Advance integration of CBOs in 'no wrong door' solutions
- Build awareness and working relationships
- Educate the AB 86 consortia about the potential roles of CBOs
- Identify student and provider gaps and solutions

Mini Grants – Key Exploratory Step to Advancing ALLIES Vision

We need your input and feedback on how to leverage ALLIES' investments over the last 4 years:

- EPN Collaborations
- SV ALLIES Products
 - Provider survey data
 - Asset map tool

Regional Coordination and Alignment – Key Policy Trends

- Career Pathways Trust Grants
- WIBs Workforce Innovation and Opportunity Act
- AB 86 Adult Education Consortium
- US Department of Education Report

Making Skills Everyone's Business: A Call to Transform Adult Learning in the United States

Strategy 1: Act Collectively to Raise Awareness and Take Joint Ownership of Solutions

Clarifications about the purpose of the Mini-Grants

The Mini-Grants **are not intended** to:

- Indicate that adult education funding will be allocated to CBO's under future state policy
- Pay for existing operations

What the Mini-Grants <u>are intended</u> to do:

- Bring CBOs and AB 86 Consortia together to explore new ways of working together to serve students
- Enhance resource and service coordination and leveraging
- Attract new funding, including public, private and foundation
- Create a foundation for sustainable CBO roles as Adult Ed policy evolves

ALLIES provides leadership within AB 86, but does not speak for the consortia