[bookmark: _Toc432613810][bookmark: _GoBack]Texas Workforce Commission
WIOA COMBINED STATE PLAN
APPENDIX 4
Agricultural Outreach Plan

Contents
Assessment of Need	3
Texas Agricultural Regions	4
Review of Prior Year’s Agricultural Activity in Texas	4
Review of the Prior Year’s Agricultural Worker Activity in Texas	5
Projected Level of Agricultural Activity in Texas for the Coming Year	7
Economic Impact of Imported Fresh Produce from Mexico	7
Estimated Economic Impact	10
Projected Migrant and Seasonal Farm Workers (MSFW) in Texas	11
Wagner-Peyser Act: Services to MSFWs through Texas Workforce Solutions	11
Funding Levels	11
Outreach Activities	12
Numerical Goals	12
The State's Strategy	16
Coordination with the U.S. Department of Labor’s National Farmworker Jobs Program (NFJP) grantees and other agencies and groups	16
Outreach Strategies	16
MSFW Services	19
Services for Farmworkers and Agricultural Employers	20
Organizational Coordination	21
Other Requirements	23
Statement of Consideration Given to the State Monitor Advocate	23
Review and Public Comment	23
Assessment of Progress	23
Performance Indicators Reflecting Equity	23
MSFW-Significant Workforce Solutions Office Affirmative Action Plans	24

[bookmark: _Toc432056171][bookmark: _Toc432613811][bookmark: _Toc433973335]Assessment of Need
In Texas, one out of every seven working Texans (14 percent) is in an agriculture-related job. The average age of Texas farmers and ranchers is 58 years. Moreover, Texas has more women and minority farm operations than any other state in the nation. The unique needs of migrant and seasonal farmworkers (MSFWs) are best understood in light of Texas’ agricultural activity.
The economic impact of Texas agriculture on the national scene is significant. Texas is the third-leading agricultural-producing state overall, behind California and Iowa. Texas leads the nation in the number of farms and ranches, with 248,800 covering over 130 million acres, and leads the nation in value of farm real estate. Additionally, Texas leads the nation in the production of cattle, cotton, hay, sheep, goats, wool, and mohair.
Rural lands, including privately owned forest, total 144 million acres, 86 percent of the state’s total land area. Twelve percent of Texas’ population resides in rural areas and 98.5 percent of Texas farms and ranches are family farms, partnerships, or family-held corporations.
As per data from National Agricultural Statistics Service, United States Department of Agriculture (USDA), Texas Department of Agriculture, and Texas A&M AgriLife Extension Service, the top 10 commodities in terms of cash receipts are cattle and calves, cotton, dairy products, broilers, greenhouse and nursery, corn, sorghum grain, wheat, chicken eggs, and cottonseed. The economic impact of the food and fiber sector totals more than $100 billion, and cash receipts, including timber, total $25.4 billion annually. Additionally, Texas totals nearly $5.75 billion in agricultural exports to foreign countries during 2013.
Texas’ national rank for selected commodity exports:
1	Cotton and cottonseed		$1.4 billion
2	Beef				$906 million
3	Hides and skins		$351 million
3	Cattle				$223 million
3	Pecans				$65 million
4	Rice				$137 million
6	Poultry meat			$398 million
6	Milk and milk products	$326 million
9	Wheat				$329 million
10	Feeds and fodders		$225 million
10	Grain products			$141 million
11	Fresh fruits			$25 million
12	Fresh Vegetables		$55 million
12	Seeds for planting		$32 million
13	Corn				$125 million

[bookmark: _Toc433973336]Texas Agricultural Regions
Texas ranked sixth overall in value of agricultural exports in 2012, and eighth in fresh vegetable production, accounting for 2.1 percent of the U.S. total. Texas’ fresh vegetable production was valued at $439 million in terms of cash receipts that same year. The leading counties for vegetable acres harvested were Hidalgo, Starr, and Cameron. Other important counties were Frio, Uvalde, Duval, Webb, Hale, and Zavala. Texas also ranked tenth in fruit and tree nut production with production valued at $190 million.
Land preparation, planting, irrigating, and harvesting are ongoing activities. Therefore, agricultural employment occurs at numerous locations and at any time during the year. Usually, employment for farmworkers begins in the Lower Rio Grande Valley region, served by the Lower Rio Grande Valley and Cameron County Workforce Development Boards (Boards), and the Winter Garden and South/Central region, served by the Middle Rio Grande Board, and moves northward to the Texas Panhandle as the agricultural season progresses. Workers who follow this crop pattern may also migrate to other states.
[bookmark: _Toc433973337]Review of Prior Year’s Agricultural Activity in Texas
For the Program Year 2015 (PY’15) Agricultural Outreach Plan (Plan), TWC has used the last complete and readily available data. Although Texas regions support a wide variety of agricultural activities, data is not collected by a single entity using consistent time frames and methodologies. Data is limited for agricultural activities such as producing wheat, grain, and other crops, and labor demand production such as cotton ginning. Furthermore, available data sources do not collect production and forecast data based on a federal program year; for the purposes of this plan, calendar years are used when there is no other data available. TWC is working with agricultural associations and other sources to improve on the data available for future plans.
Table 1 summarizes the agronomic crop production statistics for each of Texas’ primary growing regions for Calendar Year 2012 (CY’12) and CY’13. CY’14 data is currently unavailable. Regional production statistics for horticultural crops are also unavailable at this time. For agronomic crops, the vast acreages of grain and row crops in the high plains and rolling plains make up most of the 11.3 million acres planted in the plains region. The eastern region of the state accounted for the bulk of the rest of agronomic crop production in Texas. Agronomic crops are typically less labor intensive, because more capital machinery is used in planting and harvesting as compared to most horticultural crops.

Table 1. Texas Agronomic Crop Production by Region, 2012–13
	Region
	Area Planted (in acres) in 2012
	Area Planted (in acres) in 2013
	Area Harvested (in acres) in 2012
	Area Harvested (in acres) in 2013
	Main Crops

	Lower Rio Grande Valley
	614,600
	539,600
	590,400
	344,400
	sorghum, cotton

	Winter Garden and South/Central
	1,810,100
	1,754,400
	1,149,840
	951,200
	sorghum, wheat

	Plains
	10,569,700
	11,163,300
	5,906,100
	5,564,400
	cotton, corn, wheat, sorghum, peanuts

	Far West
	402,700
	619,300
	131,700
	232,000
	cotton, alfalfa hay

	Eastern
	3,684,900
	3,869,700
	2,917,280
	2,860,710
	corn, sorghum,
rice, soybeans, wheat

	Other, not Specified
	146,000
	352,700
	70,180
	326,890
	

	State Totals
	17,228,000
	18,299,000
	10,765,500
	10,279,600
	

All data are from National Agricultural Statistics Service, USDA, and Texas A&M AgriLife Extension Service.

[bookmark: _Toc433973338]Review of the Prior Year’s Agricultural Worker Activity in Texas
The Lower Rio Grande Valley has the most labor intensive production, accounting for the majority of horticultural crops in Texas, followed by the Winter Garden and south/central regions. However, horticultural crops are grown throughout the state. Table 2 provides data on Texas vegetable production and average monthly labor with crop information for CY’13and CY’14. Fruit and vegetable production is typically the most labor intensive.
Table 2. Texas Vegetable Production & Average Monthly Labor, 2013–14
	Crop
	Calendar Year 2013
	Calendar Year 2014

	
	Acreage
	Labor
	# of Months
	Acreage
	Labor
	# of Months

	Citrus (1,000 Boxes)
	8,876
	5,256
	8
	9,685
	5,735
	8

	Onions
	9,700
	1,400
	4
	9,000
	1,299
	4

	Cucumbers
	2,000
	1,750
	3
	2,400
	2,100
	3

	Cantaloupes
	1,900
	305
	2
	2,300
	370
	2

	Watermelons
	23,000
	859
	6
	2,0000
	747
	6

	Cabbage
	6,100
	623
	9
	6,200
	633
	9

	Tomatoes
	900
	675
	11
	780
	585
	11

	Spinach Fresh
	1,300
	312
	4
	1,500
	360
	4

	Squash
	1,900
	577
	1
	1,500
	455
	1

	Peaches (Tons)
	8,250
	206
	3
	3,800
	95
	3

	Carrots
	1,600
	65
	3
	1,400
	57
	3

	Sweet Corn
	2,100
	63
	5
	2,950
	89
	5

	Pecans* (1,000 Pounds)
	28,000
	84
	3
	60,000
	180
	3

	Honeydews
	650
	72
	2
	150
	17
	2

	Potatoes
	17,700
	260
	4
	20,600
	303
	4

	Sweet Potatoes
	800
	17
	3
	900
	20
	3

	Chili Peppers
	3,200
	1,200
	5
	3,100
	1,163
	5

	Bell Peppers
	780
	1,312
	6
	95
	160
	6

	Pumpkins
	260
	10
	N/A
	724
	27
	N/A

	Total
	74,144
	15,072
	
	73,170
	14,416
	

All data are from National Agricultural Statistics Service, USDA, and Texas A&M AgriLife Extension Service.
*Pecans are an alternate year crop.
[bookmark: _Toc433973339]Projected Level of Agricultural Activity in Texas for the Coming Year
As seen nationally, some areas that historically have had high concentrations of agricultural work have experienced industry reduction relative to other types of work, such as in the oil and gas, construction, and retail industries. With that, there also has been a shift in the labor market. While some workers and their families who have long performed agricultural work are now being employed in nonagricultural industries, other workers are struggling to identify transferable skills that will allow them to obtain nonagricultural jobs. A good example is the Eagle Ford Shale boom in the Winter Garden region and the Cline Shale in west Texas. Oil and gas employers have a relatively large demand for qualified employees. Yet, they find few qualified applicants, in part because the local MSFW population lacks the relevant transferable skills and training.
The industrial shift has created a challenge for agricultural employers, as well. Texas is designated as an agricultural supply state, yet many agricultural employers face diminishing laborers to meet demand. With other employment options available that may be less physically taxing, and fewer immigration controls in place, more workers seek nonagricultural jobs. The state’s major citrus growers’ associations have expressed concern that the labor shortage is one of their most critical issues.
[bookmark: _Toc433973340]Economic Impact of Imported Fresh Produce from Mexico
Produce imports from Mexico fuel significant economic activity in the Lower Rio Grande Valley of Texas. The U.S. imported $7.78 billion of fresh and frozen produce, with more than 98 percent entering by land ports between Mexico and Texas, New Mexico, Arizona, and California. When considering only fresh fruits and vegetables, which is more than 90 percent of the total, imports reached $7.65 billion. About 45 percent of U.S. fresh fruit and vegetable imports worth $3.44 billion entered through Texas land ports. Over the next five to seven years, produce imports from Mexico are expected to grow with the majority of this growth coming into the U.S. through Texas.
Based upon a linear trend forecasting approach, as shown below in figure 2, it is estimated that U.S. produce imports from Mexico via truck will increase nearly 32 percent. Most of this growth will occur through Texas ports, with imports expected to grow in the Lone Star State by 62 percent. By 2020, Texas is projected to account for slightly more than half of all U.S. produce imports from Mexico. This growth in imports has implications throughout the border economy, and the Texas economy in particular.
Concurrently, U.S. interest rates are expected to rise, causing the dollar to appreciate, which may spur even more imports. The improvement to Mexican Federal Highway 40 between Mazatlán and Reynosa will reduce transportation time by six or more hours between Mazatlán and the Lower Rio Grande Valley and shave $500 to $1,500 off of truck transportation costs per load. Actual import data through mid-August 2013 revealed that year-to-date total imports compared to 2012 are up by 13.8 percent; Texas is up by 26.2 percent. Fruit and vegetable imports from Mexico are projected to grow to 615,672 truckloads by 2020, or a 73.1 percent increase over 2012. Texas ports, mainly in the Lower Rio Grande Valley, will handle nearly 59 percent of these imports at 362,274 truckloads. Incorporating this information with input from industry experts from U.S. shippers and brokers and Mexican exporters, a revised forecast was developed as shown below in figure 3. This forecast incorporates a 30 percent growth rate for Texas imports for 2014 and 2015 before returning to the previous trend.

Figure 2.

Figure 3.

[bookmark: _Toc433973341]Estimated Economic Impact
The economic impact of produce imports on agricultural and farmworker activity in the State is compelling. Direct economic activity attributed to the produce import industry was $136.9 million during 2012, requiring an additional $148.6 million from supporting industries for a combined impact of $285.5 million. By 2020, this impact is expected to grow to $312.0 million in direct activity and $338.7 million in supporting activity for a total $650.7 million ripple throughout the Texas economy. Direct output will be led by the truck transportation and warehousing sectors ($90.6 million each), followed by sorting, grading and packing ($76.5 million) and customs brokers ($54.3 million).
About 6,920 jobs will be required across Texas to support import operations. Sorting, grading, and packing required 2,086 jobs; warehousing, 1,087 jobs; truck transportation, 746 jobs; and customs broker services, 450 jobs.
Table 3. Summary of Economic Activity from U.S. Produce Imports from Mexico over Land Borders, 2012 and 2020 Forecast with Industry Input
	
	Texas

	
	2012
	2020F

	Total Truckloads
	158,968
	362,274

	Direct Economic Output
	Million Dollars

	 Sorting, Grading and Packing	
	$33.6
	$76.5

	 Truck Transportation
	$39.7
	$90.6

	 Customs Brokers
	$23.8
	$54.3

	 Warehousing
	$39.7
	$90.6

	Total Direct Economic Output
	$136.9
	$312.0

	Total Supporting Economic Output
	$148.6
	$338.7

	Total Economic Output
	$285.5
	$650.7

	Total Jobs Supporting Produce Imports
	3,037
	6,920

Source: Agricultural Marketing Service, USDA and Department of Agricultural Economics, Texas A&M University/Texas A&M AgriLife Extension Service/Texas A&M AgriLife Research
[bookmark: _Toc433973342]Projected Migrant and Seasonal Farm Workers (MSFW) in Texas
According to data from the National Agricultural Statistics Service, USDA, and Texas A&M AgriLife Extension Service, TWC estimates 289,600 MSFWs in the coming year. Although it is possible that jobs may be lost due to natural disasters and other adverse events, the number of MSFWs that reside in Texas is anticipated to escalate.
Currently, there are more than 9,200 active agricultural employers in Texas, based on the North American Industry Classification System codes reported for each employer’s unemployment insurance (UI) tax accounts.
Table 4 lists job postings for agricultural employers in Texas for PY’14 and PY’15.
Table 4 – Wagner-Peyser Act Services to Agricultural Employers
	Agricultural Employers
	PY ’142
	PY ’153

	Job Postings1
	1,116
	2,008

	Job Openings
	5,818
	10,472

	Job Openings Filled
	2,189
	3,940

	Percent Job Openings Filled
	37.62%
	37.6%

1 Number of job postings does not accurately reflect the number of employers because employers may file multiple postings within a year. Each posting may contain multiple job openings.
2PY’14 data represents the July 1–December 31 period.
3PY’15 projections are based on 90% of PY’14 annualized figures.
[bookmark: _Toc433973343]Wagner-Peyser Act: Services to MSFWs through Texas Workforce Solutions
Texas is one of the top five states with an estimated high-level of migrant seasonal farmworker activity year-round. DOLETA has designated Texas as a significant MSFW supply state. As a result, Texas operates an outreach program to locate and contact MSFWs who are not reached by everyday Workforce Solutions Office intake procedures. Outreach program staff includes the state monitor advocate, assistant state monitor advocate, and MSFW outreach specialists (outreach specialists) who fill 9.75 full-time equivalent (FTE) positions.
[bookmark: _Toc433973344]Funding Levels
TWC has approved additional ES funding for the MSFW-significant Boards, as well as two local workforce development areas (workforce areas) with significant MSFW populations. Funds are distributed to Boards with the highest number of MSFWs in Texas, with the distribution based on the relative proportion of the unduplicated count of MSFWs served (i.e., receiving a qualified service) in pertinent Boards during the program year.
TWC recognizes that the demand for workforce services is increasing across all populations. Dedicating ES funds specifically for MSFW outreach activities can be a challenge because of this population’s proportionate need for employment and support services, and protections. Therefore, the Texas workforce system is leveraging additional funds to promote and increase program outreach and integration of all Workforce Solutions Offices’ programs.
[bookmark: _Toc432056172][bookmark: _Toc432613812][bookmark: _Toc433973345]Outreach Activities
The MSFW outreach program takes the full range of employment services directly to where MSFWs live and work, if and when they are unable to come to the Workforce Solutions Offices. The MSFW outreach program provides the framework necessary for Workforce Solutions Office staff to locate, contact, and enhance the employability of MSFWs in Texas. Outreach specialists may provide other assistance at the point of contact or at the Workforce Solutions Office. If needed services are not available through the Workforce Solutions Office, outreach specialists then make referrals to other agencies and organizations that provide appropriate assistance.
TWC and Workforce Solutions Offices’ goals are to ensure that MSFWs are offered employment services, benefits and protections, including counseling, testing and job training referral services, qualitatively equivalent and proportionate to services provided to non-MSFWs. This includes an internal monitoring system, outreach, complaint processing procedure and performance measures and indicators of compliance for MSFWs. Outreach specialists in certain Workforce Solutions Offices have iPads and laptops, and thus are better equipped to provide live job searches and job posting referrals.

[bookmark: _Toc433973346]Numerical Goals
Outreach specialists will contact a minimum of 12,073 MSFWs during PY’15. Eleven (9.25 FTEs) outreach specialists are assigned to the MSFW-significant and bilingual Workforce Solutions Offices (Table 5). Cameron County and South Texas areas operate a voluntary MSFW outreach program with two specialists (1.25 FTEs); these two workforce areas are not designated as MSFW significant.

Table 5 – Staffing and Minimum Performance Levels for PY’15
Cameron County Workforce Development Board
	Area/Service Location
	Staff
	Contacts Per Year
	Staff Days Worked
	Contacts by other Agencies

	Brownsville*
	0.5
	653
	130.5
	**

	Harlingen*
	.5
	653
	130.5
	**

	Board Total
	1.0
	1,305
	261.0
	**

Lower Rio Grande Valley Workforce Development Board
	Area/Service Location
	Staff
	Contacts Per Year
	Staff Days Worked
	Contacts by other Agencies

	Raymondville
	0.5
	653
	130.5
	**

	Edinburg
	1.0
	1,305
	261.0
	**

	Weslaco
	1.5
	1,958
	391.5
	**

	Mission/Rio Grande City
	1.5
	1,958
	391.5
	**

	Board Total
	4.5
	5,874
	1,174.5
	**

Middle Rio Grande Workforce Development Board
	Area/Service Location
	Staff
	Contacts Per Year
	Staff Days Worked
	Contacts by other Agencies

	Eagle Pass
	1.0
	1,305
	261.0
	**

	Board Total
	1.0
	1,305
	261.0
	**

South Texas Workforce Development Board
	Area/Service Location
	Staff
	Contacts Per Year
	Staff Days Worked
	Contacts by other Agencies

	Laredo***
	0.25
	 326
	65.25
	**

	Board Total
	0.25
	326
	65.25
	**

South Plains Workforce Development Board
	Area/Service Location
	Staff
	Contacts Per Year
	Staff Days Worked
	Contacts by other Agencies

	Floydada/
Plainview ****
	1.0
	1,305
	261.0
	**

	Muleshoe
	1.0
	1,305
	261.0
	**

	Board Total
	2.00
	2,610
	522.0
	**

Upper Rio Grande Workforce Development Board
	Area/Service Location
	Staff
	Contacts Per Year
	Staff Days Worked
	Contacts by other Agencies

	Fabens
	0.5
	653
	130.5
	**

	Board Total
	0.5
	653
	130.5
	**

STATEWIDE TOTALS
	
	Staff
	Contacts Per Year
	Staff Days Worked

	Statewide Total
	9.25
	12,073
	2,414.25

* Workforce Solutions Office not designated as MSFW-significant, but a voluntary MSFW outreach program is in place to serve MSFWs. Cameron County has been changed to half-time position for Harlingen Workforce Solutions Office. Floydaya Workforce Solutions Office closed location, and outreach is being provided out of the Plainview Workforce Solutions Office.
** Currently, there are no contracts in place with other agencies to perform MSFW outreach activities.
*** Will conduct outreach only during the peak agricultural seasons; (April–August).
**** During PY 2014 (August), the itinerary Floydada Workforce Solutions Office closed permanently. The Plainview Workforce Solutions Office will continue to provide outreach activities for the Floydada, Plainview, and the surrounding three administrative areas of Lockney, Hale and Lamb counties.
Workforce Solutions Offices that are de-designated, because of not meeting the 10 percent MSFW registration target, work to locate and contact MSFWs within their Board area through public radio and/or news media.
[bookmark: _Toc432056173]

[bookmark: _Toc432613813][bookmark: _Toc433973347]The State's Strategy
[bookmark: _Toc433973348]Coordination with the U.S. Department of Labor’s National Farmworker Jobs Program (NFJP) grantees and other agencies and groups
TWC entered into a statewide memorandum of understanding (MOU) with Motivation Education and Training, Inc. (MET), effective January 31, 2014, and extended through February 28, 2019. As the DOLETA designated grantee, MET operates NFJP in Texas. This MOU assists in establishing and demonstrating effective outreach coordination coupled with increasing registration activities by MET staff and ES staff.
Referral and placement of the MSFW customer remains a challenge for states’ workforce system. The ability to share responsibility for this constituency and efficiently coordinate available resources can leverage local areas’ mutual capacities as well as improve the customer service experience. Texas encourages co-enrollment of MSFW customers in services provided by TWC, the Boards, and MET. The state monitor advocate examines co-enrollment activity during an annual review of each MSFW-significant Workforce Solutions Office.
The advantages of TWC’s statewide MOU with MET include:
· A streamlined information exchange process, which improves the currency and accuracy of shared information.
· Coordinated activity among organizations, including immediate services.
· Planned participation in joint outreach and recruitment efforts designed to increase customer identification, and expand services for MSFWs.
· Increased staff awareness about emerging issues within the MSFW community.
· A vehicle for periodic review and assessment of the quality of services.
TWC and the workforce solutions network continue to increase co-enrollments with its NFJP partner. This collaborative effort has help to expand the opportunities available for MSFW customers.
[bookmark: _Toc433973349]Outreach Strategies
MSFWs in Texas often face poverty, low academic achievement, limited English proficiency, and inadequate job training and readiness, as well as various social problems. The Texas workforce system’s approach focuses on those barriers to acquire and retain productive employment. To this end, Workforce Solutions Offices establish community partnerships to meet the needs of local businesses and MSFWs, while providing job seekers with job search workshops, job placement services, referrals, and support services.
Board staff and Workforce Solutions Office staff are also developing and sharing strategies to meet the following:
· Low skills in education/literacy/computers—Workforce Solutions Office staff is trained to identify signs and behaviors that indicate a job seeker with education/literacy/language barriers. Staff provides one-on-one assistance to those needing individual service.
Additionally, Spanish-language brochures covering the range of services available are provided by Workforce Solutions Offices designated as MSFW-significant and bilingual. Highlighted services include adult education and literacy programs, which provide English language, math, reading, and writing instruction designed to help individuals succeed in the workplace, earn a high school equivalency diploma, and/or enter college or career training.
· Workforce Border Alliance—Boards throughout the Texas border region join together to overcome MSFW literacy/language barriers; the collaboration has resulted in creative and effective progress toward meeting the employment and public assistance needs of MSFWs.
· Workers lack transportation to the worksites—Board and Workforce Solutions Office staff work with local community- and faith-based organizations and other entities to provide temporary transportation services during peak production seasons.
· Child care for field workers—Workforce Solutions Office staff works with local community- and faith-based organizations and other entities to provide temporary child care during peak production seasons.
· Lack of trust in government/social service agencies and changes in local service delivery systems—Social service organizations sponsor fairs where Workforce Solutions Office staff provide information regarding local services available to farmworkers and their families. Fairs include attractions such as entertainment, door prizes, and refreshments donated by participating and sponsoring entities. Other sponsored events include employer job fairs, all of which encourage trust and social capital between MSFWs and the outreach staff.
· Limited knowledge of social and workforce services—Workforce Solutions Office staff shares information with MSFWs regarding the public services of various entities in the local community. Board and Workforce Solutions Office staff simultaneously engage in developing partnerships with educational, housing, and support services, and other community assistance.
· Access to computer information and long distance telephone services—Boards provide computers in public locations (usually county courthouses or libraries) and encourage community- and faith-based organizations to refer farmworkers these resources. MSFWs can call Workforce Solutions Offices toll-free to inquire about or access services, too.
· Electronic service resources—Boards provide up-to-date information to agribusiness, rural areas, and colonias through online systems such as TWC’s website and WorkInTexas.com. These systems ensure easy access to information and user-friendly data, and allow communication through public access automation points.

Year-round outreach activities are conducted in MSFW-significant Workforce Solutions Offices. Workforce Solutions Office staff responsible for outreach gains familiarity with the labor market and needs of local MSFWs. To be most effective, outreach specialists must understand the issues unique to MSFWs and have English and Spanish speaking capability.
Outreach specialists endeavor to:
· contact MSFWs to explain the services available at Workforce Solutions Offices;
· notify MSFWs of job openings and of their rights and benefits under state and federal employment-related laws;
· provide information on the employment service complaint system, including sexual harassment;
· assist MSFWs in filing work registrations/applications, preparing worker complaints, and arranging appointments and transportation;
· provide information about services available through electronic means and how to access this information;
· identify qualified MSFWs seeking employment, according to guidelines of the federal regulations at 20 CFR Parts 651, 653, and 658. The initial and follow-up outreach contacts are made to assist MSFWs in becoming employed or improving their employability;
· contact agricultural and nonagricultural employers, program operators, community- and faith-based organizations, and education and training providers on behalf of MSFWs;
· present information to school students about migrant education programs in the state;
· outreach with local public and private community agencies and MSFW organizations to establish community referral networks;
· provide advocacy group presentations;
· coordinate with other office partners in serving MSFWs;
· distribute MSFW-assistance brochures;
· perform joint outreach and recruitment missions with National Farmworker Jobs Program (NFJP) grantees;
· attend staff training conducted by U.S. Equal Employment Opportunity Commission and DOLETA, Wage & Hour Division;
· present and participate in meetings at the Texas A&M University, Colonias Program Center for Housing and Urban Development Community Centers (this includes the Promotora program);
· solicit jobs, training opportunities, and employment-related services for MSFWs;
· provide agricultural and nonagricultural employers with information, services, and assistance related to labor issues and needs;
· accept job postings while performing outreach activities in the field;
· refer MSFWs to the nearest Workforce Solutions Office and one-stop centers to receive services;
· if there is a job(s) available for referral, refer qualified MSFWs from the MSFW Outreach Log and from previous contacts through follow-up activities; and
· when there are no job openings available for referral of MSFWs to suitable employment, select qualified MSFWs from the MSFW Outreach Log and offer a job development to enhance the MSFWs’ applications with additional/transferable occupational skills, and matching options for nonagricultural jobs.
Based on prior-year performance, for the purposes of obtaining job orders, conducting job developments, and providing assistance in using TWC’s WorkInTexas.com, the expected number of agricultural and nonagricultural employers to be contacted through outreach during PY’15 is 520.
[bookmark: _Toc433973350]MSFW Services
Workforce Solutions Office staff and outreach specialists will continue their efforts to fully integrate and coordinate MSFW services that are qualitatively equivalent and quantitatively proportionate among Workforce Solutions Offices. The Workforce Solutions Office site manager directs the activities and assignments of TWC’s ES staff, ensuring the presence of outreach specialists at Workforce Solutions Offices. All Workforce Solutions Office staff and outreach specialists are responsible for identifying MSFWs who may benefit from available services and programs. Workforce Solutions Office staff and outreach specialists provide MSFWs with information on such services as:
· how to acquire literacy, basic education, and the workplace skills necessary to meet workplace requirements;
· how to acquire the occupational skills necessary to meet workplace requirements for long-term employment;
· how MSFW youth can acquire the knowledge, skills, and abilities necessary to make the transition into meaningful, and productive careers;
· how to understand and use the automated self-service delivery system;
· how to access labor market information on existing and emerging high-demand occupations;
· how to access local, state, and nationwide job openings;
· remote and long distance referral accommodation;
· referrals to educational and skills training services; and
· [bookmark: _Toc432056174]referrals to support services, including subsidized child care, transportation, and financial assistance.

[bookmark: _Toc432613814][bookmark: _Toc433973351]Services for Farmworkers and Agricultural Employers
To meet agricultural employers’ needs, Texas Workforce Solutions will continue to improve the agricultural referral process including, but not limited to:
· integrating services for farmworkers and agricultural employers and workers;
· identifying workers who are job-ready when arriving at the worksite;
· providing employers with industry information, farmworkers’ rights, and support services;
· engaging agricultural employers to determine short- and long-term employment and training needs;
· assisting employers in analyzing state and local peak production seasons and recruiting an adequate labor supply; and
· collaborating and coordinating with the Texas Department of Agriculture, Rural Development, to increase viability and sustainability in agricultural areas of state.
TWC has created a variety of communication resources to support Texas Workforce Solutions partners in providing meaningful service to agricultural employers and farmworkers. These communication resources are intended to help find solutions to their employment and training needs. TWC provides these resources in several ways, such as:
· electronic service;
· media and printed information; and
· organizational coordination.
In addition, TWC’s Agricultural Services Unit (ASU) partners with agricultural associations to provide educational seminars for employers. The ASU distributes information on various employment topics. TWC may assist in locating resources and speakers for these educational events.
The ASU also produces the Texas Directory of Farm and Ranch Associations. This annual publication lists contact information for state organizations with agricultural business-interests. This and other resources are included on TWC’s website http://www.twc.state.tx.us/svcs/agri/directory.pdf. Additionally, TWC’s website links to numerous agriculture-related reports.
Agricultural employer and farmworker services are based on each Board’s service delivery plan. The plan details programs the Board provides through Workforce Solutions Offices under its direction. Additionally, Boards have established Business Services Units (BSUs) to reach out to employers. BSUs strive to understand the needs of their business communities, including agricultural employers, by collaborating with MSFW outreach workers, community partners, chambers of commerce, and industry associations.
BSUs are charged with helping businesses recruit qualified farmworkers and job seekers gain employment suited to their skills. The Boards’ address the following issues:
· Lack of transportation to worksites—Board and Workforce Solutions Office staff work with community- and faith-based organizations and other entities to provide temporary transportation services during peak agricultural seasons.
· Limited knowledge of state/federal employment laws and regulations—Workforce Solutions Office staff hosts forums to educate employers and agricultural crew leaders on state/federal laws and regulations.
· Lack of efficient use of local human resources—Workforce Solutions Office staff facilitates communication between growers, such as cooperatives, on farmworkers’ specific needs. One resource is the AgriLIFE County Extension Agent.
· Lack of skilled workers—Workforce Solutions Office staff coordinates short-term training on local crops and farming (e.g., forklift certification, food safety, and commercial driver’s license (CDL)).
· Lack of facilities/staff to screen and interview potential farmworkers—Workforce Solutions Office staff provides space in the Workforce Solutions Office for agricultural employers to interview workers. Workforce Solutions Office staff also provides intake and referral activities at the growers’ locations.
· Limited administration of farm labor contractors—Workforce Solutions Office staff provides forms and instructions for completing crew leader registration and ensures that farm labor contractors’ registration cards are current and maintains a crew leader logs in the offices.
· Limited or in adequate housing—The Agricultural Recruitment System (ARS) requires employers to provide no-cost housing to workers who cannot reasonably return to their place of residence after work each day. This is one of the challenges employers face when using ARS, especially in providing housing options suitable for families. TWC participates in MET’s Regional Farmworker Housing Summit; MET is the housing grant coordinator for the NFJP grantee under the WIOA §167 housing grant for Texas. This regional summit illustrates the valuable collaboration undertaken with housing authority municipalities and nonprofits throughout Texas.
[bookmark: _Toc433973352]Organizational Coordination
Boards receive assistance from the ASU in implementing strategies that address these issues through coordination among federal and state agencies and private organizations. ASU’s efforts encourage the use of the agricultural recruitment system to link employers needing agricultural labor in Texas with MSFW supply. Use of the agricultural recruitment system enables employers to recruit workers without the use of foreign labor, which is particularly critical in light of the cap on the number of H-2B workers allowed to obtain visas and the complexity of the H-2A process.
The ASU also collaborates with Boards in developing innovative ways to serve agricultural employers and engage communities in economic development. To these ends, the ASU coordinates and facilitates Agricultural Employer Forums (Forum) in partnership with agriculturally significant areas of the state, including the Lower Rio Grande Valley, Middle Rio Grande, Upper Rio Grande, and South Plains Boards, and TWC’s state monitor advocate. The Forums are a cooperative effort between federal and state governments and the private sector to keep the public informed on pertinent issues that impact agricultural employers and workers. The Forums may cover laws that affect the agricultural sector, as well as provide education and outreach and information on regulations to spur greater compliance by employers and better working conditions for agricultural workers. Depending on the needs of agricultural associations and employers, the following agencies may participate:
· Texas Department of Agriculture
· Internal Revenue Service
· U.S. Social Security Administration
· U.S. Equal Employment Opportunity Commission
· U.S. Department of Justice/Office of Special Counsel
· Texas Health and Human Services Commission
· TWC’s Tax Department
· U.S. Department of Labor, Wage and Hour Division
· U.S. Department of Labor, Employment and Training Administration
· U.S. Department of Homeland Security
· U.S. Immigration and Customs Enforcement
· MET, Inc.
· Agricultural institutions of higher education
· Local and regional water allotment and irrigation districts
[bookmark: _Toc432056175]

[bookmark: _Toc432613815][bookmark: _Toc433973353]Other Requirements

[bookmark: _Toc433973354]Statement of Consideration Given to the State Monitor Advocate
The Texas State Monitor Advocate (SMA) has had the opportunity to review and comment on the agricultural outreach plan. The SMA contributed to the design, scope, and priorities of this plan as a method of continuing to serve and meet the needs of Texas agricultural employers, workers, and industry.
[bookmark: _Toc433973355]Review and Public Comment
Transmission of this Combined State plan includes assurances that interested parties were given an opportunity to review and provide public comment on the State AOP; such parties include, but are not limited to, WIOA Section 167 National Farmworker Jobs Program grantees, other appropriate farmworker groups, public agencies, agricultural employer organizations and other interested employer organizations.
[bookmark: _Toc433973356]Assessment of Progress
An assessment of progress is noted throughout this AOP section. The following explanation expands upon other achievements and achievement gaps of the previous AOP.
[bookmark: _Toc433973357]Performance Indicators Reflecting Equity
TWC will continue to work with Boards to maintain and improve performance for the equity ratio indicators and minimum service-level indicators. Texas met all five equity ratio indicators and five of the seven minimum service-level indicators for PY’14, as of June 30, 2015. During the state monitor advocate’s visits in PY’13, the monitor discussed performance for these measures with Board management, Workforce Solutions Office management, and MSFW outreach staff. Boards with MSFW-significant Workforce Solutions Offices have received monitoring reports that recommend improvement and enhanced services delivery to MSFWs. Monitoring efforts during PY’14 have focused on the changes in performance resulting from the PY’13 recommendations.
Meeting the placement minimum service level indicators for PY’15 may pose challenges for TWC, as experienced in PY’14. The following conditions contribute to this challenge:
· Current MSFW minimum service level indicators place MSFW labor supply states, such as Texas, at a disadvantage. The high placement rate of 42.5 percent of registered MSFWs is unrealistic and unattainable, because of the mobility of MSFWs – many workers travel to take jobs in other states.
· Traditionally, MSFWs reside in areas that experience the highest rates of unemployment.
· Many states do not require UI claimants filing interstate claims to register in the local job matching system or to participate in the UI availability–for-work requirement.
· Wages are depressed in areas with high unemployment, pushing migration of local workers to other parts of the state and other states.
· Traditionally, much of the work performed by MSFWs has been paid on a piece-rate basis. Performance standards are based on placements at an hourly rate, thus excluding placements paid by piece rate. Therefore, reported performance does not accurately reflect all activity in the wages at placement category.
Workforce Solutions Office staff can increase placements and meet the minimum service level indicators by taking the following steps:
· Develop strategies to serve MSFWs by:
· emphasizing services that will result in more MSFWs being placed in agricultural and nonagricultural jobs;
· providing local agricultural peak season plans to assist agricultural employers and engage in the agricultural sector, while creating job placement initiatives for MSFWs;
· referring MSFWs to Workforce Solutions Office services; and
· stressing the use of electronic, self-service systems to encourage MSFWs take an active role in their job search.
· Coordinate with Workforce Solutions Office partners to foster an effective outreach program—including maintenance of the MOU with MET.
· Promote economically self-sustaining, year-round jobs through skills development under the National Farmworker Jobs Program (NFJP) MET and curriculum development with local community colleges.
[bookmark: _Toc433973358]MSFW-Significant Workforce Solutions Office Affirmative Action Plans
DOLETA has designated the Edinburg, Mission, and Weslaco Workforce Solutions Offices (Lower Rio Grande Valley Board) as representing the top 20 percent of MSFW activity nationally. These Workforce Solutions Offices have developed and implemented affirmative action plans to ensure that staff continues to reflect the local MSFW population.
The composition of TWC’s ES staff at these Workforce Solutions Offices has not significantly changed during the past 10 years; however, there has been some turnover in outreach specialists. TWC and the Texas workforce system have announced job vacancies through various farmworker organizations, including MET, TWC’s NFJP partner. Most ES staff members are long-term employees who are familiar with the employment issues of MSFWs and are sensitive to their needs. Approximately 70 percent of ES staff in these significant locations have at one time worked in or been involved in agriculture and are familiar with the industry. Staff has traditionally worked closely with outside agencies, organizations, and workforce service providers to coordinate services for MSFWs. Additionally, staff is familiar with ongoing agricultural activities and trends, employment-related issues, and the laws and regulations that protect this population.
Workforce Solutions Office staff continues to provide all workforce services in Spanish, as needed. All ES staff members identify themselves as Spanish speakers, and a significant portion of workforce service provider staff also speaks Spanish.
The staffing in these three sites is at or above parity with the population and civilian labor force, and TWC will continue to monitor staffing. Should the need arise, TWC will contact community-based agencies and MSFW organizations, including the state’s NFJP partners, to coordinate efforts to recruit Hispanics and MSFWs for existing vacancies, and maintain a pool of qualified applicants.
U.S. Produce Imports from Mexico over land borders
Texas	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	94947	104659	116940	131023	140989	158964	168903	181564	194226	206888	219549	232211	244873	257534	Arizona	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	103870	104252	123888	105911	113822	130019	127775	131817	135859	139901	143944	147986	152028	156070	California	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	43242	47366	52487	52097	56371	60006	62973	66128	69284	72439	75595	78751	81906	85062	New Mexico	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	4478	5085	6650	5956	6638	6646	7389	7812	8235	8658	9081	9504	9927	10350	Year
Number of Truckloads

U.S. Produce Imports from Mexico over land borders with Assumptions
Texas	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	94947	104659	116940	131023	140989	158964	176903	229974	298966	311627	324289	336951	349612	362274	Arizona	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	103870	104252	123888	105911	113822	130019	135775	135775	135775	139817	143859	147901	151944	155986	California	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	43242	47366	52487	52097	56371	60006	62973	66128	69284	72439	75595	78751	81906	85062	New Mexico	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	4478	5085	6650	5956	6638	6646	9389	9812	10235	10658	11081	11504	11927	12350	Year
Number of Truckloads

