

 “DRAFT” MINUTES

[image: image1.png]

June 22, 2011, 3:30 P.M. ~ 5:30 P.M.

Anne Arundel Community College

Arnold, Maryland 21012

MEMBERS PRESENT
MEMBERS ABSENT

GUESTS
William G. “Bill” Robertson (Chair)

Sam Abed
Clara Adams
Ronald R. Peterson (Vice Chair)

John M. Belcher
Anna Anikis
Ted Dallas

Frank Chaney
Bob Aydukovic
Gino J. Gemignani, Jr.

Ulysses Currie
Jeff Beeson
Nancy S. Grasmick, Ph.D.

B. Danny DeMarinis
Amera Bilal
Donna M. Gwin

Laurie Holden
Tammi Bush
Susan W. Krebs

Sally Y. Jameson
Molly Dugan
Andrew B. Larson

Christian Johansson
Sheree Finley
Elliot Lasson

Martin G. Knott, Jr.
Ellen Flowers-Fields
Roy Layne

Gloria G. Lawlah
Paulette Francois
Bel Leong-Hong

Elisabeth A. Sachs
Jeffrey Gabriel
Larry Letow

Alexander M. Sanchez
Susan Gallagher
George Littrell, III

Martha A. Smith, Ph.D.
Daryl Hardy
Fred D. Mason, Jr.

Harold Stinger
Barbara Kaufmann
Gary D. Maynard

Ingrid Turner
Angela Lagdameo
Luisa Montero

David Lewis
Stephen K. Neal

Kevin Loeb
Stephen Pannill

Dennis Mattey
Marion W. Pines

Leo Miller
Catherine Raggio

Andy Moser
Margaret A. Thomas

Kym Nelson

Dorthee Norton

Kathy Oliver

Roxanne Parsons
GWIB STAFF

Mike Raia

Bernard Sadusky
Lynn Reed

Harry Solomon
Darla J. Henson

Nicole Smith
Mary O’Connor

Ed Trumbull
Bernard Reynolds

Patricia White

Alice Wirth

Mel Williams
Welcome and Introductions

William Robertson, Chair, Governor’s Workforce Investment Board (GWIB), called the meeting to order at 3:45 p.m. He welcomed Board members and guests, and he asked that Board members introduce themselves.

Minutes
Mr. Robertson asked members to review the March 16, 2011, Board minutes. Mr. Letow moved that the minutes be approved as presented. The motion was seconded and approved.

Board Recognition
Mr. Robertson stated that Dr. Nancy Grasmick was retiring as Superintendent of the Maryland State Department of Education (MSDE) this year, bringing to a close her 20-year tenure on the GWIB Board. He thanked Dr. Grasmick for her dedicated service and presented the Governor’s Citation for Service. Dr. Grasmick spoke briefly, thanking the Board for its support of Maryland education, and introduced Bernard Sadusky, the interim MSDE Superintendent.
Executive Order and By-Laws Revisions

Mr. Robertson asked GWIB Executive Director, Lynn M. Reed, to report on the status of the proposed changes to GWIB governing documents: the Executive Order and By-Laws. She reported that the Board reviewed the proposed documents during the March meeting. Final drafts of the proposed documents were sent to all Board members in April, and again with the June Board materials. Dr. Grasmick moved that the proposed By-Laws be approved; and that the draft Executive Order be forwarded to Governor O’Malley for his review and approval. The motion was seconded and approved.

LWIB Biannual Recertification Process

Ms. Reed noted that Section 117 (c) (2) of the Workforce Investment Act of 1998 requires the Governor to recertify local workforce investment area boards biannually. The policy and process for the 2011-2013 recertification, as outlined in Department of Labor, Licensing and Regulation Workforce Field Instruction (WIFI) No. 09-10, were included in the Board packet. The GWIB conducted the recertification process between January and May, 2011.

Marion Pines moved (seconded by George Littrell) that the GWIB approve the recommendations for Local Workforce Investment Board recertification as follows:

The eleven (11) LWIBs listed below have satisfactorily met all recertification criteria and are recommended for Level I Recertification for a period of two years effective July 1, 2011:
· Anne Arundel County Workforce Investment Board;
· Baltimore City Workforce Investment Board;
· Baltimore County Workforce Development Council;
· Frederick County Workforce Investment Board;
· Lower Shore Workforce Investment Board;
· Mid-Maryland Workforce Investment Board;
· Prince George’s County Workforce Investment Board;
· Southern Maryland Workforce Investment Board;
· Susquehanna Workforce Network;
· Upper Shore Workforce Investment Board; and
· Western Maryland Workforce Consortium.
The motion was approved.

Ron Peterson moved (Bel Leong-Hong seconded) that the GWIB recommend the Montgomery County WIB be granted a Level II - One-Year Provisional Certification designation. During discussion of the motion, it was noted that the Montgomery County WIB had not met all of the recertification criteria necessary to receive Level I Recertification, but had submitted an improvement plan and was receiving technical assistance from DLLR.

The motion was approved with one abstention.

GWIB Consent Agenda

Mr. Robertson noted that four reports were distributed to the Board on-line prior to the meeting and were included in the Board packet. The chair asked for a single motion to accept all the reports, but stated that any member may have any report excluded from the motion for separate discussion. Margaret Thomas moved (seconded by Ron Peterson) that GWIB accept the CyberSecurity Industry Initiative, HRSA Health Care Workforce Planning Grant, Maryland Energy Sector Partnership (MESP) Grant and the Apprenticeship Action Summit reports as presented. The motion passed.
Aerospace Industry Update

Harry Solomon, SGT, Inc., reported on the opening of the Aviation Maintenance Technology School on April 30, 2011, in Hagerstown, MD. The event was attended by over 130 people including Governor O’Malley, representatives from Senator Mikulski’s office, local elected officials, and business industry leaders. The school is operated by the Pittsburgh Institute of Aeronautics and will train students to become entry-level aircraft technicians. The first class of students began on May 2, 2011.

Mr. Soloman noted that GWIB’s involvement in this project dates back to early 2006 when the project was conceived in response to a GWIB survey which evaluated training programs available which could fill the needs of three federal contractors operating at the Hagerstown Regional Airport (HGR)-Top Flight. GWIB convened a business-led task force and provided direction to the committee as it sought guidance on proposed next steps. Support from the National Skills Coalition and Maryland’s Department of Business and Economic Development (DBED) were provided as well. Additionally, GWIB and SGT, Inc. provided technical assistance during a Familiarization Tour of HGR in November 2009, when four out-of-state training providers met to assess the facilities and the program requirements made by the employers involved.

Greg Larson was a critical force in securing grant resources that included the ARC, a federal-state partnership that works with the people of Appalachia to create opportunities for self-sustaining economic development and improved quality of life ($271,975), and the Pittsburgh Institute of Aeronautics ($427,075). Additional details about the School and other Aerospace Industry initiatives are in a report distributed on line to the Board prior to the meeting, and also in the Board packet.
Help Wanted: Projections of Jobs and Education Requirements through 2018

Dr. Nicole Smith, Senior Economist, Georgetown University, noted that the recession, loss of jobs (2008 to present) and the slow job growth/slow recovery does not change the fundamental findings of Maryland’s Skills2Compete initiative. Jobs of the future will require some level of education and credentials beyond high school. By 2018, 63% of jobs will require postsecondary training, up from 28% in 1973. Dr. Smith noted that the share of college talent supply is not keeping up with demand – a trend that began in 1983. The skill gap continues to widen and will be made worse by the retirement of the baby-boomer workers. “Help Wanted: Projections of Jobs and Education Requirements through 2018,” published in June 2010, and distributed to the Board provides additional data and recommendations. Dr. Smith suggested that GWIB may wish to support at least one critical policy recommendation: connecting UI wage records/data to college majors and secondary education. Tracking individual educational achievement to careers/wages will allow citizens and policy makers to determine the most effective education/training as it relates to jobs in the economy.
DLLR and Workforce Investment Act Funding Update

Paulette Francois, Assistant Secretary, DLLR, Division of Workforce Development & Adult Learning (DWDAL) provided a status report on seven ETA funds managed by Maryland. The WIA Formula, Wagner Peyser, Unemployment Insurance, Trade/TAA, National Emergency Grants, Green-LMI and the State Energy Sector Partnership Grants represent $80M of federal funds used for workforce development activities in Maryland. Her report included data on expenditures, obligations and target dates for each fund.
GWIB Administration Updates

Ms. Reed reported that GWIB funding comes from two sources: state general funds (10%) and from state agency partnership agreements. The largest contributor is DWDAL using federal funds set-aside for workforce development projects. The reduction in DWDAL federal funds required elimination and/or cuts to many programs including GWIB. As result, GWIB eliminated four positions for FY2012. GWIB will operate with four FTE positions.
Ms. Reed reported that Board materials, including the presentation slides for Dr. Nicole Smith and Paulette Francois will be posted to the GWIB website.
There being no other business, Mr. Robertson adjourn the meeting at 5:45pm.

(Signature)

(Date)

[image: image3.jpg]P [T]:
GOVERNOR’S WORKFORCE
INVESTMENT BOARD

[image: image2.png]

PAGE
2

