“DRAFT” MINUTES
[image: image1.jpg]P [T]:
GOVERNOR’S WORKFORCE
INVESTMENT BOARD

December 10, 2008, 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)
Robert L. Caret, Ph.D.
Karen Allsbrook
John M. Belcher

Rafael Correa
Anirban Basu
Frank Chaney

Ulysses Currie
Jeff Beeson

Daniel DeMarinis

Donald DeVore
Kevin Boston
Brenda Donald

David W. Edgerley
Dyan Brasington
Kevin Garvey

Gino J. Gemignani, Jr.
Michael Briel

Nancy S. Grasmick, Ph.D.

Donna M. Gwin
Moshe Briel

Murray “Ray” Hoy, Ed.D., Esq.
Sally Y. Jameson
Bob Burns
Martin G. Knott, Jr.

James E. Lyons, Sr.
Molly Dugan
Susan W. Krebs

Gary D. Maynard
Bruce England
Andrew B. Larson

Donald Munson
Michael Golden
Roy Layne

Daryl Routzahn
Mark Habicht

Gloria G. Lawlah

John von Paris
Dean Kendall

George Littrell, III

Gail Larg
Fred D. Mason, Jr.

Elliot Lasson

Luisa Montero

Anoop N. Mehta

Thomas E. Perez

.
Andy Moser
Ronald R. Peterson

Kirkland Murray
Marion W. Pines

Kathy Oliver

Edward M. Rudnic, Ph.D.

Betsy Peisach
Karen Sitnick

Catherine Raggio
Martha A. Smith, Ph.D.

Stacy Rodgers
Harold Stinger

Joe Rodriguez

Margaret A. Thomas

Ilene Rosenthal
Ingrid Turner

Annabelle Sher

Robert Shuman

Harry Solomon

Patricia White
GWIB STAFF

Eric M. Seleznow

Timothy Bibo, Jr.

Trudy Chara

Rafael Cuebas

Darla J. Henson

Rachel Indek

Bernard Reynolds

Sallie Sarelas

Welcome and Introductions
Bill Robertson, Chair, Governor’s Workforce Investment Board (GWIB), called the meeting to order at 3:35 p.m. He welcomed board members and guests to the meeting. Members introduced themselves and Dr. Martha Smith, president of Anne Arundel Community College, welcomed attendees to Anne Arundel Community College. .
New Board Member Update

The following new board members introduced themselves: Joe Rodriguez, owner of the Americana Grocery Stores; Luisa Montero, director of the Maryland Multicultural Youth Center; Frank Chaney, chairman of the board for Chaney Enterprises; Roy Layne, principal with GKA, PC Accounting firm; Harold Stinger, president and founder of SGT, Inc.; and Danny DeMarinis, director of the MITRE Corporation.
Workforce Indicators Report
Eric Seleznow, Executive Director, GWIB, directed the Board to the newly published GWIB Workforce Indicators Report included in their packets. A more complete presentation on the data and information contained in the report was provided at the last board meeting. Among other data, the report offers a state comparison to neighboring states. Mr. Seleznow suggested that members read over the report, which is also available on the GWIB website at www.mdworkforce.com. Printed copies are available for interested persons.
Presentation: Maryland’s Economic Outlook

Anirban Basu, Chairman & CEO of the Sage Policy Group gave a presentation on the economic situation in Maryland, as compared to the national and international economic data. His presentation, “Daytime Drama,” is available on the GWIB website at www.mdworkforce.com. Mr. Basu detailed the current state of the economy, noting that while December saw an increased number of layoffs, there will be a larger number of layoffs in January, with this trend continuing for some time. He also shared that consumers believe the economy is in a bad state, and as a result they slow/stop spending resulting in their fears becoming reality. He believes the entire situation will worsen before it improves.
Presentation: www.thinkport.org

Dr. Nancy Grasmick gave a brief overview and introduction of Thinkport.org. She noted that the workforce of people associated with education, including teachers, administrators, bus drivers, cafeteria workers, and more includes more than 100,000 workers supporting and teaching Maryland’s 1 million students. The website is the fruition of the idea that technology is important in serving the underserved population. With a workforce of 80,000 teachers, there needs to be a site devoted to them and their teaching needs. Thinkport.org is devoted to the enhancement of teaching and improved lesson plans, and provides a resource for Maryland educators, families, and communities.

Robert Shuman, President & CEO for Maryland Public Television, and Gail Porter Long, Senior VP & Chief Education Officer for Maryland Public Television, gave a presentation about Thinkport.org, a website that was created through a partnership between the Maryland State Department of Education and Johns Hopkins University. Mr. Shuman noted that viewership for MPT is increasing, while broadcast television viewership is declining. There are a number of programs on MPT targeted towards educators. The impetus for the creation of this site was the need for technology and online-based assistance for parents and teachers. He noted that there are a number of other stations in other states who are interested in doing the same thing, with a particular focus on Aerospace and STEM related content.

Ms. Long reviewed the PowerPoint presentation about Thinkport.org, which is available on the GWIB website at www.mdworkforce.com. She suggested that the materials provided in the packets be passed along to a teacher or student who might be able to use the website. The funding for the site’s creation came from a federal grant, which was recently renewed to allow the site to continue. One of the goals of the site is to encourage parents and teachers to move into the digital age. Ms. Long noted that the site’s authors are interested in assisting educators in turning their lesson plans and/or materials into digital content for the site, so that it can be shared among other teachers throughout the state. There are a number of programs and games on the site which can assist math and science teachers in teaching their students.

Maryland RISE Overview

Brenda Donald, Secretary of the Department of Human Resources, gave a brief overview of the new Maryland RISE (Reaching Independence and Stability though Employment) program. This program was designed to assist the agency’s clients in obtaining the necessary training to obtain higher paying jobs in order to move from the welfare ranks. Secretary Donald noted that as assistance to families rise, there has been an increasing need to reform the welfare system. The agency’s goal is to move clients from welfare to work, and provide them with the training needed to find better jobs by which to support themselves. DHR is also trying to collect unpaid child support in order to put money back into the system. There are two types of non-paying parents: “dead beats and dead broke.” Those who would like to pay, but are unable are the target audience for this system. Also targeted by this program are youth currently in the system. These young people require some assistance in gaining employment as they leave the system, in order to provide for themselves and not end up on the streets. These needs have led to a partnership between DHR and DLLR in order to further train these clients, and work together in serving youth, the unemployed, the underemployed, dislocated, ex-offenders, and displaced homemakers. The presentation is available on the GWIB website at www.mdworkforce.com.

DLLR Updates

Secretary Tom Perez gave a brief update about DLLR, and described how people can obtain their unemployment benefits through direct deposit or a debit card, rather than a paper check. This user-friendly business model is a new innovation and will save the State and clients money. More information is available on the DLLR website at www.dllr.state.ms.us.

He also noted that the State needs to increase the investments in training, and that the transition of Adult Education to DLLR will aid in this increase. He noted that there are a number of projects in the pipeline which could be funded by the federal government and the new Obama Administration. He shared that a lot of these ready-to-go projects are already approved and contractors and subcontractors who have been approved to do the work are ready and waiting.

Andy Moser, Assistant Secretary for DLLR, discussed the new partnership with DHR that was shared earlier by Secretary Donald. He noted that the Southern Maryland WIB is working to restart their program. The officers have been appointed by the Tri-County Council, and the rest of the members will be appointed by the end of December.
Asst. Secretary Moser also shared that on November 1, 2008, DLLR partnered with DISSA to host a BRAC job fair which provided 1000 attendees with job information. Three one-stop career centers opened at each of the DISSA locations.

The final Transition Council meeting was held yesterday, where each of the three workgroups provided their suggestions and recommendations for the transition of adult education and correctional education from MSDE to DLLR. One of the suggestions was the creation of a quasi-public-private organization through which training dollars can be channeled to training programs.
Motion to Create Ad Hoc GWIB Committee on Adult & Correctional Education
Mr. Seleznow introduced a motion asking the Board to approve establishing an Ad Hoc GWIB committee to monitor the transition of adult education and correctional education per SB 203. This new committee will:
· Serve as an executive level committee of the Board comprised of select members of the GWIB;
· Convene quarterly;
· Oversee the initial implementation of SB203;
· Ensure coordination among the partner agencies (DLLR, MSDE, DPSCS, MHEC);
· Review performance measures, outcomes and accountability;
· Oversee the restructuring of the ECCCI and State Advisory Council on Adult Learning; and,
· Make policy recommendations to the Secretary of DLLR

It was moved that:
The Governor’s Workforce Investment Board moves to establish a GWIB Adult Learning Committee to ensure the continuity of programs and services based on the intent of SB 203 and the recommendations of the Workforce Creation and Adult Education Transition Council. This committee will be tasked with monitoring the transition of the adult and correctional education programs to DLLR, to review programs, performance and coordination and to recommend policy changes related to these issues as needed.

The motion was approved.

Center for Industry Initiatives

Mr. Seleznow noted that the industry summaries are provided in the packets, and would be addressed at the next board meeting.
Construction Industry Initiative Update

The Construction Committee presented its report to the Board, which included a recommendation to the Governor to connect the dots between workers and employers. The committee asserted that there needs to be more effort to ensure that workers have the skills needed by employers, in order to fill these open positions. The committee has been meeting and working for more than 18 months, and determined that the current system does not work and needs an overhaul. Towson University and several other schools partnered with the committee to create this report.

New Business

Mr. Robertson asked that the board members to entertain ideas to suggest to the Governor for stimulation of the economy. It was suggested that board members focus on some of the positive changes, as opposed to negative suggestions about what is being done wrong. It was noted that the stimulus package should be used to stimulate new jobs, as opposed to funding the budget shortfalls. Mr. Seleznow noted that there is a lot of work currently underway to find ways to fill the worker shortages, but that new ideas need to be found to respond to the current economic climate. Harold Stinger noted that the Aerospace Industry Initiative portal - www.mdaerospace.com - is up and running and might be able to provide some job leads.
The meeting adjourned at 5:40 pm.

(Signature)

(Date)

PAGE
2

