ATTACHMENT 2

Workforce Innovation and Opportunity Act
Outreach and Recruitment of Out-of-School Youth

[bookmark: _GoBack]The Workforce Innovation and Opportunity Act youth program must operate as a comprehensive, integrated, and streamlined system to provide high-quality services for all youth and young adults. The law also provides a framework through which Local Workforce Development Areas (local areas) can leverage other federal, state, and non-federal resources to support successful education and employment outcomes for youth participants.

Outreach and Recruiting Out-of-School Youth
Community outreach and recruitment often times represents the first contact youth may have with a community-based employment and training program. Therefore, successful outreach and recruitment of youth must draw on a range of strategies designed to appeal to eligible youth. Approaches that have been found to be effective in recruiting out-of-school (OS) youth include the following:

· Collaborate with partner agencies, community and faith-based organizations, local government and non-government entities, and schools to recruit the hardest-to-reach youth. Actively involve community partners on the outreach and recruitment team.
Examples
· Identify and partner with organizations to assist in the recruitment and/or referral of youth isolated from mainstream organizations (e.g., youth with disabilities, homeless and runaway youth, teen parents, youth on probation, and youth with limited English proficiency).
· Conduct presentations for local officials, such as high school principals, juvenile court judges, probation officers, and counselors at drug treatment facilities.
· Request referrals for OS youth from juvenile justice systems, agencies that coordinate services for foster youth or youth on probation.
· Coordinate with the local health department and clinics serving families to refer pregnant and parenting young adults who may be eligible for program services.
· Set up information booths at youth centers, local Boys and Girls Clubs, and public housing developments.
· Prepare a memorandum of understanding about how recruitment will be coordinated among two or more youth-serving organizations. Ensure that front-line staff from each partnering agency is familiar with the services provided as well as the eligibility requirements of all partnering agencies.

· Ask current youth participants to serve as recruiters. Actively involve youth program participants on the outreach and recruitment team. Encourage the youth to speak positively and honestly about their experience. In addition to serving as an effective recruiting strategy, engaging participants in outreach and recruitment promotes youth development. Recruitment serves as “work experience” and youth recruiters learn a sense of responsibility and increase their communication skills.

· Connect with youth where they are – going to those places where young people are most likely to be found (e.g., parks, recreation centers, shopping malls, health clinics, clubs, movie theatres, community-based and faith-based organizations, day labor agencies, unemployment offices, emergency food programs and homeless shelters).
· Communicate with youth in a way that is most effective for the youth (e.g., home phone, cell phone, text message, and email, phone calls during or outside of business hours, meetings, and scheduled visits).

· Canvass homes door-to-door, stores, and community centers, particularly in neighborhoods where youth are most likely to be eligible for services.

· Use strategies such as walking through the neighborhood, engaging youth and others in conversation about the program, and distributing brief, easy-to-read, colorful flyers or brochures.

· Use a “sector approach,” dividing the community geographically into areas and assign recruitment teams to each one.

· Schedule recruitment activities during evening and weekend hours to target those youth who may have been missed during the day.

Additional Target Audiences and Outreach
In addition to identifying OS youth, other target audiences that local areas may use to reach out of school youth include the following:
· Parents
· Community volunteers in youth services and activities such as mentors, tutors, advocates
· Community partners
· Other youth serving agencies and organizations (foster care, juvenile justice, homeless shelters)
· School districts, 2-year and 4 year colleges
· Adult education
· Faith-based organizations
· Community organizations (Big Brothers Big Sisters, YMCA/YWCA)
· Service organizations (Kiwanis, Elks, Rotary, Lions)
· Employers

Resources
Focused Futures: Serving Out of School Youth
This guide was developed for the State of Ohio to assist Workforce Investment Act youth service providers in effectively reaching out, recruiting, and engaging OS youth.

Improving Services and Performance: Toolkit for Effective Front-Line Services to Youth
This toolkit provided by the U.S. Department of Labor includes a manual on taking a youth-development approach to prepare youth to become increasingly more self-sufficient and a series of nine related training modules. Topics include case management, recruitment, intake, assessment, meeting the needs of the labor market, implementing the plan, follow-up, documentation, and evaluation.
Page 1 of 2
Page 2 of 2

