
No

Yes

Learn of Layoff

Verify Layoff

Contact Company Officials

Create Company Folder

Meet With Company
• How to lessen impact?
• Affected workers?
• Skill sets of workers?
• Trade impacted?
• Other impacted companies?
• Discuss UI coordination & function

– orientation, eligibility, severance,
etc.

• Other…

Determine Reason for Layoff

Gather Demographics

Schedule RR On-site Services

Contact Local WIB

Prepare Employee Handouts

Schedule Employee Meetings

Compete Surveys

Assign Plant Closing Codes

Enter Company Information
Into Data Tracking System

Enter Survey Information
Into Data Tracking System

WARN
Received

Send LWIB Letter
and Contact OSCC

Union Notify AFL-CIOContactSend RR
Outreach Materials

Set
Aside NEG

Predefined
Set Aside Process

Compile
Demographics and

On-site Services

Compose NEG Intro.
For Grant

Predefined NEG
Process

Participate on NEG
Advisory Group

Stop

Stop

Predefined Trade
Eligibility Process

Set
Aside

Assist Company
With PetitionStop

Predefined Trade
Certified Process

Certified
Company

Enter Trade
Information Into Data

Tracking System

RR On-site
Activities

Coordinate w/
Trade Unit and OSCC

for Meeting
Location and Date

Conduct Trade
Orientation and
Complete 1666’s

Send DET 1666’s

Stop

RR Verifies Event –
Contact Forecasting Member

Contact Company Official

Create Project Folder

Meet w/Company –
Pre-feasibility Discussion

Determine Action Plan

POTENTIAL TACTICS
Work-share Process

(UI Function)

Furloughs
(Coordinated through UI)

Affect on Other Businesses

Follow-up w/
Affected Business

Aversion Process

Meet with Business
to Explain/Discuss

Options

Connect Business
with Appropriate

Service Agency or
Resource

Ensure Follow-up
Contact with

Business

Enter Information
into MIS System

Expansion Process

Meet with Business
to Assess Needs

Link with Partner
Agency(s) or

Resource as Needed

Enter Information into
MIS System

Ensure Follow-up
Contact with

Business

UnionWIBNotify Local WIB Notify AFL-CIO

Aversion Strategies Meet with Private
Outplacement

Economic
Development

Predefined Link
with Economic
Development

Process

Private
Outplacement

Predefined Private
Outplacement

Process

Yes

No

Yes

No Yes

Conduct On-site Surveys

Predefined Career
Center Process

Additional
Services

Resume
Workshops

Interview
Workshops

Career
Counseling

Job
Development

Enter Individual Employee
Services Into

Data Tracking System

Refer Employees to OSCC

Generate Reports From
Data Tracking System

Complete Distribution
Form for OSCC

Refer Employee
to OSCC

Predefined Career
Center Process

Stop

Resume
Workshop

Type
Resumes

Critique
Resume

Interview
Workshops

Individual
Career

Counseling

Stop

Contact
Companies

Refer
Individuals

Assist With/
Coordinate
Job Fairs

Track
Placements

YesNo

Yes

Yes

Yes

Yes

Yes

Yes Yes

Yes

Rapid
Response
Process
9/24/2010

Connect with UI

Notify OSCC of Layoff

LWIB - Local Workforce Investment Board

NEG - National Emergency Grant

OSCC - One-Stop Career Center

TRA - Trade Readjustment Act

UI - Unemployment Insurance

WIB - Workforce Investment Board

Predefined
UI Process

for TRA

Predefined
UI Process

Rapid Response Coordinates
w/ Workforce System

