VIRGINIA WORKFORCE COUNCIL

BUSINESS MEETING

January 9, 2009

James Monroe Building, Conference Room D & E

101 North 14th Street
Richmond, Virginia 23219

The Virginia Workforce Council meeting convened at 11:00 a.m. on Friday, January 9, 2009 in the James Monroe Building, Conference Rooms D & E, located at 101 North 14th Street, Richmond, Virginia.
Members Present:

Daniel G. LeBlanc, Senior Advisor to the Governor for Workforce
Robert P. Leber, Chair
Mark Dreyfus, Vice-Chair
Huey Battle

Delegate Kathy Byron

Dr. Glenn DuBois, Chancellor, Virginia’s Community College System
Commissioner Dolores Esser
Rick Gonzales

Secretary Patrick Gottschalk

Hugh Keogh

James McClain

Senator Yvonne B. Miller

Secretary Thomas Morris

Hiawatha Nicely, Jr.
Rita Ricks

Toney Rigali

D. Robin Sullenberger

James Underwood

Brett Vassey

Andrea Wooten

Members Absent:

Elwood Boone

Roozbeh Dadabhoy

Delegate Clarke Hogan

Mayor Linda Johnson

James Leaman

Senator A. Donald McEachin

Guillermo Meneses

Doyle Rasnick

Secretary Marilyn Tavenner

CALL TO ORDER

Dr. Robert P. Leber, Chair
Dr. Leber called the meeting to order and welcomed the public.
ROLL CALL

Jean Thomas-Banks
Ms. Thomas-Banks called the roll and confirmed the quorum.
MINUTES
· Action recommended: Approval of the minutes for the October 23, 2008 meeting.
October 23, 2008 Minutes: The Council approved the minutes as submitted.

PUBLIC COMMENTS

Chair Leber welcomed Ralph Stewart, Tryonomi Development Group Corporation (TDGC).
Mr. Stewart presented to the Council the initiative and services of Tryonomi, which is a non-profit organization focused on community development that delivers innovative strategies to establish work and/or life pathways for residents in underserved communities through human capital, workforce, and economic development initiatives. The mission of TDGC is to establish work/life opportunities and economic resources for underserved individuals by creating collaborative partnerships with public and private companies in high growth industry clusters to eliminate workforce disparities in these industries and to strengthen Virginia’s position to compete in a global economy.
TDGC plans to strengthen these goals through partnerships through the business community and announces its partnership with The Mulholland Group (TMG), which is an organization that is committed to providing high quality affordable housing in states across the nation.
Current initiatives of the TDGC include Urban Green projects, which will implement renewable-energy and energy-efficient initiatives. These initiatives will provide education and life skills services for youth in residential and commercial construction careers. The project will include mentoring, career coaching and leadership, volunteerism, and entrepreneurial training to participants between the ages of 16-24. The projected date for Urban Green to begin is August 2009.

For further information contact:

Ralph Stewart, Vice President, rstewart@tryonomi.com, (804-301-1906), www.tryonomi.com; or

Jacqueline Poke, Director of Community Affairs, The Mulholland Group, jpoke@tmg-housing.com
(804-218-8442); www.tmg-housing.com

Chair Leber in response to partnerships for the agency inquired about whether the organization had contacted the Local Workforce Investment Board to discuss this project. Mr. Stewart responded that the previous contact had been established with the Richmond Career Advancement Center (previously LWIA 10- Richmond One-Stop), but with the dismantling of this office he has not established a partnership with the newly reorganized Local Workforce Investment Board for Areas 9 and 10 and Goodwill. Chair Leber encouraged that this be done and introduced him to the representatives from the City of Richmond Economic Development Board present at the meeting, Kyle Brackett and Brendan Williamson.
Chair Leber thanked Mr. Stewart for his presentation to the Council.
REPORTS

Chairman’s Report – Dr. Leber
· Creating A Virginia Workforce Ready to Compete
Chair Leber welcomed everyone to the meeting and proceeded to deliver the Chair’s report. Chair Leber’s report focused on Virginia’s commitment to building a competitive workforce. The key principles of the report emphasized engaged and focused leadership, genuine and enthusiastic collaboration, significant and applicable innovation, clarifying expectations and success measures, adequate and dependable financial support. Chair Leber stated that various organizations at the local, state and national levels support the principles and have used them to create responses to questions regarding the direction of the Council and Workforce initiatives. He encouraged Council and staff to the Council to review the two-page key talking points to prepare a similar document that will respond to inquiries from elected officials regarding the directions of the Virginia Workforce Council. Chair Leber referenced the statewide-elections in 2009 and the need to develop key talking-points that are consistent and reflect the direction of the Council and Workforce Development Services in the Commonwealth. The talking-points will be used to convey the Council’s objectives and provide a platform for future Governors and elected officials to support the workforce delivery system. In closing, Chair Leber emphasized that the objectives of the Council are: unemployment to re-employment, upgrading employment opportunities and skills, innovation, virtual training centers and one-stops. Council staff was directed to develop the document and send a draft electronically to Council members for their support and comments.

Chancellor’s Update- Dr. Glenn DuBois

Chair Leber opened the floor to Dr. Glenn DuBois, VCCS Chancellor
· What’s Next After Dateline 2009?
Dr. DuBois provided to the Council an update on Dateline 2009 (2003-2009), the strategic plan for the Virginia Community College System. The Chancellor emphasized a commitment to a public agenda, identifying unmet state needs, unifying the system and 23 colleges as a common vision, measured goals, and challenges. The agenda recognized seven goals: enrollment, workforce, tuition, private funding, dual enrollment, and transfer to higher education institutions. Of these, at least four were achieved and include enrollment, workforce, tuition, private funding; those that show progression towards completion are dual enrollment and transfer to higher education institutions; the goal identified as an ongoing challenge is graduation and retention. Dr. DuBois stated that the issue of student success has been challenging, not only for Virginia Community Colleges but also across the nation.
Dr. DuBois shared the planning process for developing the 2010-2015 Strategic Plan for the Virginia Community College System. For the past six months the process included listening sessions across the state, with support from the State Board for Community Colleges. Dr. DuBois identified the guiding principles of the plan: building the successes, addressing unmet needs, focusing on student success, developing data, reflecting on goals that are stretched, adapting for budget fluctuations, and incorporating performance measures. Dr. DuBois further discussed the strategies that will help identify and meet the goals which include regional forums and workgroups, planning retreat, establishing a Strategic Planning Task Force, developing a draft plan, receiving feedback by a target deadline, final product, and endorsement by November 2009. The five initial goals identified by the Strategic Planning Task Force are: access, affordability, alternative revenue sources, and workforce. Dr. DuBois noted that the five goals connect to the core of student access and the completion of the programs by students.
Dr. DuBois indicated that workforce development is the foundation for the plan, as well as building upon the success of establishing standards for the unmet and new goals. Furthermore, Dr. DuBois expressed that these goals will need to expand and include data driven indicators.
Dr. DuBois welcomed comments and asked, “What the Council would like to see achieved regarding Workforce?” Council members were asked to send comments and question to: Ideas@vccs.edu .
Chair Leber open the discussion for questions.

Hugh Keogh asked about statistical data regarding transfer students, how many students transferred to 4-year institutions? Dr. DuBois in response deferred to staff to provide that information to Mr. Keogh and Council. Dr. DuBois stated that most students that transfer generally leave prior to completion of the degree. It has been deemed resourceful to complete the 2-year program at Community College which increases the GPA and presents less out of pocket expenses.
Note: Peter Blake responded to Hugh Keogh’s question concerning the number of transfer students associated with the community college goal to triple the number of graduates who continue to a four-year institution. Between 2002-03 and 2006-07, the number of graduates who transferred to a four-year institution increased from 2,530 to 4, 870. While the goal will not be met to triple the number by 2008-09, it shows substantial improvement.

In addition to community college graduates who transfer, many more students transfer before they graduate and others take a community college course sometime during their four-year college experience. A recent study, also attached, shows that more than one-third of recent four-year college graduates had a Virginia community college experience. See that attached documents.

[image: image1.emf]

[image: image2.emf]
Mr. Keogh in follow-up inquired about the extent of risks involved in the direction of Community College transfers to higher education. Qs: Is the Community College in jeopardy of taking its eye off the ball or dropping the ball for training technical workforce to meet the demand driven needs by this sector? Is it possible that the increase in numbers for students attending higher education institutions will create a decrease in the numbers of people that strive to obtain demand driven skills for vocational and technical training?
Dr. DuBois responded that to a degree yes there is a risk regarding this, but if you keep an account of the number of individuals who do not complete programs or receive certificates because of the challenges involved, (financial needs that require an immediate income rather than later), which makes up a portion of the population that will address the demand for vocational/technical training. Such as individuals without high school diplomas, those who are readily assessed for skill driven training and represent individuals who will seek technical training, career readiness programs, and work-ready skills. It is probable that these individuals decrease the risk somewhat. Funding formulas for non-credit programs are extremely limited with the exception of business partners that aggressively pursue technical training curriculums and invest in the workforce that will provide skilled workers for their business, such as automotive technician programs, shipbuilders, plumbers and healthcare. There has been progress in the past year, which is a significant increase in more than a decade, and the exposure to these trainings in large can be attributed to the career coaches. It remains imperative to get funding to support these trainings and thus the challenge remains in getting young people to enroll in these occupational skills that provide a competitive income. Community College has expanded the dual enrollment programs into the occupational/technical areas. Virginia Community College System remains committed to obtaining both missions.
Don Sullenberger, Chair to the Business Services Committee, stated that the committee has plans to discuss this issue, which has been a concern for years.

Chair Leber thanked Dr. DuBois and Council for the open discussion.

Governor’s Update, Senior Advisor Daniel G. LeBlanc

Chair Leber opened the floor to the Senior Advisor, Mr. LeBlanc.

Mr. LeBlanc reported the confirmed appointment of Chair Leber to the P-16 Council. The appointment further supports the role of the Council and a partnership with the Department of Education.

Chair Leber reminded the Council that he represents the body on the P-16 Council and invites the input of the Council to properly convey its position.
Mr. LeBlanc recognized the state of the economy in Virginia and the Nation. He referred to the document distributed, Highlights of Detailed Spending Changes, and Council is encouraged to review. Peter Blake, VCCS Vice-Chancellor for Workforce Development Services, previously reviewed the information and scaled down the document for Council’s review prior to the General Assembly Session.
Mr. LeBlanc recognized and thanked the Sub-Cabinet; he noted that there was possible consideration of introducing legislation that would change the title of the Secretary of Education to the Secretary of Education and Workforce Development, which would allow the Secretary of Education to be designated as the Chief Workforce Development Officer. It would assure moving forward that Workforce would remain in the Executive Branch.
Mr. LeBlanc encouraged comments from Secretary Patrick Gottschalk regarding this possible legislation. Secretary Gottschalk emphasized the current thinking in relation to having education and workforce connected at the highest levels in support of economic development.
Mr. LeBlanc thanked Secretary Gottschalk. He discussed the history of Virginia Employment Commission and the impacts to the agency as a result of recent economic downturns, and he referred to Commissioner Dolores Esser regarding unemployment numbers, the strain on the system and the information technology challenges not only in Virginia but across states.
Mr. LeBlanc asked Commissioner Esser to give an update on information regarding unemployment. Commissioner Esser stated that a Bill is being presented to Congress, which passed the House but not the Senate regarding Unemployment Insurance (UI) Trust Funds. With the increased unemployment across the Nation, some states have already depleted UI trust fund balances and that could be a possibility in Virginia as well by the end of 2009. This is not only recognized in Virginia, but across the board. There are recognized challenges that may require the state borrowing from the federal government, and petitions before the General Assembly.
Mr. LeBlanc acknowledged that the shape of the economy is not only reflected in Virginia but across states. He thanked Commissioner Esser and Virginia Employment Commission (VEC) staff for the dedicated efforts at servicing the citizens and businesses in Virginia.
Mr. LeBlanc provided an update on the Comprehensive One Stop Center initiative and targeted centers that are being planned in various locations. He acknowledged the local workforce investment boards that were present and commended these locals for their continued efforts at making this an integrated system.
Mr. LeBlanc reminded Council of the limited time left within this administration and the focus on achieving the objectives identified in State Code and Governor’s Kaine’s Executive Order and Workforce Development Strategic Plan. One such responsibility underway relates to the development of a common intake form. Mr. LeBlanc acknowledged the collaborative team efforts and plans to send the draft to the Attorney General’s office for legal review before the form can be utilized.
Chair Leber thank Mr. LeBlanc and open the floor to discussion.

Brett Vassey asked, how will changing of the title of the Secretary of Education assist in improving training, services, and data regarding the availability of trained workers? Mr. LeBlanc responded that keeping Workforce positioned at the Executive Branch level, placed in the Secretary of Education position, could promote the further advancement of connecting workforce development with education to increase training capacity.
Secretary Morris commented that it seems to be a natural next step and the progress that it has made can be attributed to the primary focus of the Governor and the current administration.
Chair Leber stated that the Virginia Workforce Council members could discuss various positions related to this matter with elected officials, as well as recommend ways to provide substance to the policies that affect services to achieve desired results. Chair Leber remarked that it is the ongoing responsibility of the Virginia Workforce Council to make sure that the issues are addressed and objectives for preparing the workforce capital progress.
Secretary Gottschalk suggested that Council members review the existing legislation closely and study the statements regarding immediate staff to the Governor.
Chair Leber thanked members of the Council for the supported discussions and question; he recognized the Secretariats and Deputies collaborative efforts in the progression to date. He repeated the need for the prepared responses and issues to present to current candidates regarding the support of efforts and initiatives that enhance the responsiveness of the workforce development system.

Chair Leber acknowledged the work involved in keeping the system working during the increased demand and asked that Commissioner Esser prepare an article for the newsletter to recognize the efforts of the Virginia Employment Commission and staff.
Virginia SHARE Network

Dr. Kathy Thompson, VCCS Workforce Development Services
Chair Leber introduced Dr. Thompson.
Dr. Thompson reviewed the history of Virginia SHARE Network, an agreement established in 2007 with the Department of Labor and the Commonwealth of Virginia, Connecting Faith-Based and Community Organizations to Workforce Development.
Since the initiative began the Commonwealth has become a model for other states beginning the initiative. The Virginia SHARE Network Program is a partnership between One-Stop Career Centers and Faith-Based and Community Organizations (FBCOs) to extend the reach of their resources into underserved communities. SHARE is designed to improve the efficiency of the One-Stop Centers by building links between FBCO’s and One-Stops basically via Access Points. The Access Points are community based organizations that volunteer their time, facility, and services to be trained to provide a public service.
SHARE is defined as Sharing How Access to Resources Empowers.

As of December 31, 2008, 13 of 15 WIBS have become active participant in Virginia SHARE Network, and there are at least 35 Access Points statewide. Below is a list of the current WIB partners:

Area 1: Daryl Blankenship; Coordinators, Bill Dotson and Carmin Miller

Area 2: Ronnie Martin; Coordinator, James Coen

Area 3: Dolores Vest;
Coordinator, Dolores Vest

Area 4: Bob Satterwhite; Coordinator, Donna Countryman
Area 6: Heather Foor; Coordinator, Ava Baum

Area 9/10: Rosalyn Key-Tiller; Coordinator, Ann Stone

Area 11: David Hunn; Coordinator, Myra Mobley

Area 12: Carla Leap; Coordinator, Kendra Allen

Area 13: Michael Jenkins; Coordinator, Sheila Ward

Area 14: William Mann; Coordinators, Ned Carr, Lisa Taylor and Chris Rogan

Area 15: Levin Sullivan; Coordinator, Earlene Jones

Area 16: Judy Begland; Coordinators, Nancy Stephens

Area 17: Kim Adkins; Coordinator, Selma Graves

Dr. Thompson highlighted the positive responses from FBCOs and the increased number of organizations that have expressed an interest in volunteering to provide the services in their communities. These FBCOs require increased training for volunteers, which is provided by WIB staff to Access Points. There are quarterly trainings that are provided by the Department of Labor, Rita Elkins
Dr. Thompson emphasized that Access Points provide service needs in areas where VEC offices have been closed and areas without One-Stop Centers. Virginia has been recognized as one of the first states to recruit as many organizations to become volunteer Access Points.
2009 Virginia SHARE Network Goals are: 1)Expand the number of Access Points statewide; 2)Identifying funding to support the most successful Access Points (with the highest customer numbers); 3)Identifying funding to support Access Points that provide “job readiness” services; 4)Integrate Access Points into One-Stop performance management system; 5) Expand Access Points tracking and increase the results; 6) Bring the Access Points together regularly to act as a network; and 7) Bring the remaining WIBs on board with signed Memorandums of Understanding.
Dr. Thompson informed Council of ongoing conversations with the Virginia Employment Commission staff, Shelby Robinson, to identify the gaps, economic issues, and the need to work in collaboration.

Chair Leber open the floor to discussion regarding Virginia SHARE Network.

Rita Ricks inquired on how was training for these Access Points set-up? Based on the Department of Labor guidelines and training design, Rita Elkins, has provided trainings to participating WIB Coordinators. These trainings have been held regionally at local workforce investment boards, via virtual technology; follow-up is maintained via regular conference call and annual trainings.
Virginia Transformation Forum, Dr. Kathy Thompson

Dr. Thompson provided an overview of the Virginia Transformation Forum that will be held spring 2009. The Virginia Community College System was awarded a $20,000 grant from the U.S. Department of Labor to host a Forum that will bring together regional teams in Virginia and Border States (that share a regional economy with partners such as North Carolina, West Virginia, Kentucky and Tennessee) interested in creating a shared vision to transform their regional economy. The Transformation Forum is a replication of the U.S. Department of Labor’s “Driving Transformation: Innovation Fueling Tomorrow’s Workforce System” conference held for regional teams across the country that were in the process of applying for a Regional Innovation Grant (RIG). Virginia had two teams participate in the Forum and the Southside Virginia Team received a RIG in 2008 to develop a regional plan. The Shenandoah Valley Team submitted a RIG application in November 2008. The goals of the Forum are:

1. To support existing Transformation Teams that are creating transformational action plans;

2. To create Transformational Teams in regions where they do not exist;
3. To provide hands on learning opportunities for the Teams;
4. To provide networking opportunities for the Teams to develop relationships with mentors, peers and coaches to accelerate the transformation process; and
5. To identify the technical assistance needs for the teams.

Chair Leber open the floor to discussion regarding the Transformation Forum. No questions were asked.

COMMITTEE CHAIRPERSON REPORTS
The meetings of the committees to the Council were held prior to the full Council session, 9:00 – 10:45 a.m.
Chair Leber opened the floor to Mr. Nicely.
Communications Committee

Hiawatha Nicely, Jr., Chair
· Appointment of Communications Committee Liaisons
With the development of the Communications Committee and its goal to create a quarterly newsletter to provide communication to Local Workforce Investment Boards (LWIB), publicize information and best practices, promote workforce development initiatives, Mr. Nicely requested during the interim that the Chair to each committee to the Council assign a member from each committee to serve on the Communications Committee.

Members assigned are:

Executive Committee:

Robert P. Leber

Performance and Accountability Committee:

Hiawatha Nicely

Workforce Services Committee:

Rick Gonzales
Business Services Committee

TBD
Strategic Planning Committee:

TBD
Staff assigned to the committee:

Lauren VonHerbulis

· Winter Newsletter method of article submission, review and approval
The agenda for the Communications Committee involved advancing the newsletter forward, developing guidance for article submission, timelines, avenues to create distribution database, and establish a schedule for future newsletter dates. It was established at the October 23, 2008 meeting that the preferred method of distribution is electronic. Future publication dates are: February 27, 2009.
Mr. Nicely commented on the success of the meeting and welcomed articles, updates, news bullets from Council members, Secretariats/Agencies, Local Workforce Investment Boards, One-Stops, and partner agencies.

Chair Leber thanked Mr. Nicely, Committee Members, and staff for going forward this communication.

Chair Leber stated that it is particularly important to get the news out and articulate what is in place and what initiatives are being considered. This is a vehicle to provide contact for employment and training. Chair Leber recognized that the funding stream for these publications are monies donated by business partners, and Virginia Manufacturer’s Association, Brett Vassey, has agreed to publish the next two publications.

Workforce Services Committee

Rita Ricks, Chair

Chair Leber opened the floor to Ms. Ricks.

· Workforce Services Committee’s 2009 Work Plan-Update
Ms. Ricks reported that the Workforce Services Committee reviewed the 2008 work plan and progress to date in order to update the 2009 plan. The Committee did not change its purpose, which is to guide the development of a one-stop integrated delivery system that is seamless in design, customer-friendly, and responsive to the needs of employers, workers, job seekers, and the community. The priority focus areas are: customer needs both internal and external, at-risk populations, and staff development. The next step is to develop the work plan further by identifying recommendations and strategies that align with the objectives of the Governor’s Strategic Plan for Workforce Development. Each member of the Workforce Services Committee will review the proposed work plan for 2009 at their next meeting.
· Draft-Employment Resource Guide
Ms. Ricks presented the draft copy of the Employment Resource Guide to the Council for review and edits. This final printed publication will be available electronically, in adherence to the state agency budget restrictions regarding publications. Workforce Centers and One-Stops would benefit from hard copy print and a future recommendation will follow.
Ms. Ricks commented that the purpose of the Employment Resource Guide was to provide information for the Commonwealth in a central location, and that the information provided will be used across the Commonwealth, as one of the goals to achieve Comprehensive One-Stops and seamless database. Ms. Ricks commended staff on the initiative of Employment Resource Guide.

· Action recommended to the Council is to distribute the Employment Resource Guide electronically for Council members for review. Members are asked to respond promptly with comments and/or suggestions.
Chair Leber presented the action for a motion, and the action was properly motioned and approved. Chair Leber asked staff to send the electronic document to Council with a deadline for their responses. Chair Leber further assigned the Workforce Services Committee and staff, Aida Pacheco, to prepare a budget proposal regarding the cost related to printing copies of the Employment Resource Guide.
· Request for public computer access

Ms. Ricks noted a challenge regarding agencies with access to computers for the number of people needing the services. This request stems from the increased number of individuals that are now seeking re-training and/or unemployment services. The Workforce Services Committee opened the discussion and would like input from the Council regarding steps to approach the Community Colleges and business partners.

Chair Leber noted the collaboration of Access Points and established relationships with One-Stops and Local Workforce Investment Boards and referenced the Virginia SHARE Network, and asked Dr. Kathy Thompson to respond to the request. Dr. Kathy Thompson confirmed that this is the purpose of Access Points, and these are working locations available for immediate use. Dr. Thompson directed Ms. Ricks and the members of the Workforce Services Committee to the Virginia SHARE Network list of Access Points to refer potential customers for core employment services. The Access Point are available to assist one-stop centers, are no longer available.

Chair Leber directed the request to Peter Blake referencing the access at Community College, Mr. Blake stated that the resources are systemically dependent upon the guidelines in place at each of the 23 Community Colleges.

Chair Leber suggests as way to establish relationships with each of the 23 Community Colleges that the Workforce Services Committee develop a Memo to Community Colleges that documents the needs with identified pockets that are requesting computer access and supported LMI. It is recognized that the position of the Community College will need to be reviewed by each campus.
Senator Miller reminded Council that Virginia Public Libraries provide computer access to the public. It is recognized that limits are in place for end users, and with the increases in unemployment the numbers far exceed available computers.
· Staff Certification Update
Ms. Ricks reminded the Council that with the current state of unemployment, many employees in Virginia Employment Offices, Workforce Centers and One Stop Centers, and partnering agencies are overburdened with the increased percentage of individuals requiring employment services, and that the Staff Certification deadline for these employees providing services should be revisited. It is encouraged that service providers receive the necessary support. The Workforce Services Committee recognized that many of these workers are service providers and requires an action regarding Staff Certification.
Ms. Paula Dehetre reported that the contract had been extended previously from October 2008 to December 2009 and may require closer review and/or waiver. It is noted that approximately 200 participants completed certification with no evidence of lag noted.
Mr. Richard Gonzales responded that the contract be extended on the status of currently enrolled individuals with no consideration of new enrollees. Mr. Gonzales presented the action recommendation:

· Action recommended is to extend the deadline for Staff Certification for those currently enrolled until June 2009, with an estimated cost of approximately $15,000. The action requires approval to negotiate to the extended date, research with agency purchasing agents regarding guidelines and a report for review and approval to extend the completion date to June 2009.
Chair Leber presented the action for a motion, and the action was properly motioned and approved. Chair Leber asked staff to investigate extending the contract for review and associated cost. Chair Leber noted that a waiver for enrollees currently registered, rather than introduce a new procurement agreement with new expectations. With Council approvals this action should be reviewed immediately.
· Featured Success Story -David Hunn
David Hunn, Local Workforce Investment Area XI, Northern Virginia.
Mr. Hunn reported that he was contacted by the Department of Labor, following three weeks of discussion, and informed that Secretary of Labor, Elaine Chao had planned to visit the LWIA offices, and that his area had been chosen as the location to represent the Commonwealth of Virginia Local Workforce Investment Areas.
Mr. Hunn expressed his appreciation for being allowed the opportunity to host Secretary Chao. During the visit, Secretary Chao made contact with every individual to realize their stories and situations. The visit allowed the Commonwealth to demonstrate the services provided to its citizens, tools and resources utilized, and system requirements to meet the demand of employees and employers.
Senior Advisor LeBlanc recognized the connection and was pleased the opportunity presented itself before the end of the administration and welcomes the opportunity to do something similar in the new administration.

Chair Leber thanked Mr. Hunn and Ms. Ricks for the update from local areas.

Business Services Committee

D. Robin Sullenberger, Chair

Chair Leber opened the floor to Mr. Sullenberger.
Mr. Sullenberger introduced the public service announcement by the Governor on the CRC, and the video was shown to the Council. The agenda of the Business Services Committee meeting also included a report on the status of the Career Readiness Certificate and Work-Ready Community Certification Program research.

· Career Readiness Certificate
The Virginia Community College System has contracted with the Community College Workforce Alliance (CCWA), which is the workforce development partnership between John Tyler and J. Sergeant Reynolds Community Colleges. CCWA will provide leadership for the CRC initiatives. Some of the planned activities include updates to the CRC website and expansion of the CRC database. The Committee further discussed the CRC and stressed the need to involve the business community in the process.
Governor Kaine has done a public service announcement for the CRC, which will be used in a statewide marketing campaign. Beginning on January 2, 2009, the National Association of Theatre Owners began running CRC promotions in every affiliated movie theatre in Virginia for a period of one month at the beginning of every movie showing. This will allow approximately 2 million movie-goers throughout the state to learn about the benefits that the CRC provides to both businesses and job-seekers. CCWA is also working with the Department of Business Assistance to develop a video to promote the CRC. The anticipated completion date for the video is April 2009.

An RFP for a statewide gap training license has also been published and proposal reviews began in December.
This will provide CRC test-takers with access to remedial tools to improve their test scores.
The Career Readiness Certificate is a portable “work-ready” credential that is recognized by employers

· Work-ready Communities Report:

The Executive Summary on “work ready communities” was presented to the committee and provided the primary research findings. Such programs would certify regions that successfully achieve specific measures for designated work-readiness criteria. In other states, the criteria have consisted of Career Readiness Certificate (CRC) attainment and high school graduation rates. The report was filed on December 1, 2008 and has been posted on the General Assembly website at http://legis.state.va.us/.
· Committee Charter and Next steps
As of June 2008, the Skills Committee was renamed the Business Services Committee to the Virginia Workforce Council. With this change, review of the charter was recognized and the committee was assigned the task of providing feedback on the charter and suggestions for future initiatives.
The working charter is committed to ensuring that the Virginia Workforce Council is prepared to make policy decisions that will increase the quantity of available workers to meet the skill demands of the business community. The committee focuses on providing Virginia employers with a pool of qualified workers who are prepared for work in today’s competitive economy. This ensures that the Commonwealth recognizes the needs of employers and maintains a demand-driven workforce development system.

Mr. Sullenberger stated that in addition to discussing the CRC and Work-Ready Communities in the future, the committee will investigate whether community colleges should use different terminology to describe the non-credit courses. He pointed out that non-credit courses are sometimes viewed as inferior to credit courses, although they are just as valuable to businesses for workforce training.

Activities presented by Mr. Sullenberger on behalf of the Business Services Committee involved no action recommendations to the Council

Strategic Planning Committee

Mark Dreyfus, Chair

Chair Leber opened the floor to Mr. Dreyfus.

· Virginia Workforce Council Annual Report-Draft
Mr. Dreyfus reported on the draft Annual Report that has been distributed to Council members to review. In accordance with the Code of Virginia it is required that an annual report to the Governor concerning its actions and determinations. The current draft is an overview of Virginia’s workforce development system; the accomplishments of the Council; a description of the Council’s major initiatives, and a spotlight on the workforce investment areas that have promoted excellence in the operation of Virginia’s Workforce Network Centers and increased awareness of the workforce development system.

Mr. Dreyfus stated that the Committee review the method of collecting data for the report and will investigate incorporating a different style for future reports. While this report complies with requirements, it is the plan of the Committee to improve statistical data provided, provide specific data that will reflect what has been accomplished compared to past years, what are the future goals, and how the Council rates its performance. The objective is to identify achievements made and achievements to be achieved, and the current status, using statistics.
· Action recommended before the Council is that the Virginia Workforce Council approve the distribution of the annual report to the Governor, The Governor’s Cabinet, General Assembly, agency heads, local workforce investment boards, and resource partners.

Chair Leber presented the action for a motion, and the action was properly motioned and approved.
The final report will be available electronically, at the website: www.vwn.virginia.gov
Mr. Dreyfus introduced Wendy Kang, Director of, VCCS Workforce Development Research, VCCS. Ms. Kang updated Council on the Career Pathways Plan.

· Career Pathways Report
Wendy Kang distributed the report, Bridging Business and Education for the 21st Century Workforce: A Strategic Plan for Virginia’s Career Pathways System, which is the public data of the Governor’s Task Force on Career Pathways System Development. The report summarizes the recommendations identified to improve Virginia’s performance and these include: coordination of education and training; use and analysis of Labor Market Information (LMI); connections to the business community; counseling and support for students/workers; access to postsecondary education. The report includes recommendations for improvement of career pathways in Virginia, which are charging the Virginia Workforce Council to serve in an advisory and leadership capacity to Virginia career pathways; creating an LMI advisory group to inform both policy and practice; setting a policy goal for improving student transitions; increasing retention and completion rates among Virginians enrolled in workforce training and education; establishing sustainability of Virginia’s career pathway system. The report includes roles and responsibilities of career pathways and a developed action plan. Ms. Kang recognized that there is a lot of work to be done.

Ms. Kang stated the Governor’s had given his support in a public announcement endorsement on December 16, 2008. The full report can be viewed at www.workforce.virginia.gov.
· Council Policy Revisions

Mr. Dreyfus asked Dr. Kathy Thompson to update the Council on the status of policy revisions. Dr. Thompson reported that several of the policies have been referred to Committees for review and that the administrative policies are being revised with the administrative changes. A full report of the policy revision is being compiled and will be distributed at its completion.

Chair Leber thanked Mr. Dreyfus, members of the Strategic Planning Committee, Ms. Kang, and Dr. Thompson.
Performance and Accountability Committee

Huey Battle, Chair

Chair Leber opened the floor to Huey Battle.

· LWIA VI Incentive Award
Mr. Battle updated the distribution of incentive awards based on the data compiled by staff and recommendations presented to the Performance and Accountability Committee.
The awards granted to Local Workforce Investment areas for performance related to regional cooperation, local coordination, and most improved. The Virginia Workforce Council at the June 2008 meeting reviewed the recommendations regarding the PY 2006 incentive funds to Local Workforce Investment Areas. At the October 23, 2008 meeting the action approved to distribute incentive awards to eleven Local Workforce Investment Areas that met performance criteria. It has been determined that Local Workforce Investment Board VI was not included in performance measure calculations, but on review was entitled to an incentive award in the amount of $7500 for local coordination and collaboration.
· Action recommended to the Council is approval of additional incentive awards of $7500, and thus recognize LWIA VI for local coordination and collaboration.

Chair Leber presented the action for a motion, and the action was properly motioned and approved.

· Establish a workgroup to study Workforce Development Performance Measures
Mr. Battle, Members of the Committee and staff recommend formation of a workgroup to determine layout goals, strategies, and a timeline for decision-making. The objective of the workgroup is to evaluate performance measures to make recommendations to identify key measures that the state should aim to accomplish and streamline the areas that are overburden.
Chair Leber recognized the initiative to address the measures and asked David Hunn to consider being a part of the workgroup.

Chair Leber opened the floor to Senior Advisor LeBlanc. Mr. LeBlanc introduced Megan Root, previously staff to Senior Advisor LeBlanc, newly appointed as the Special Assistant to the Governor for Policy. Ms. Root has been designated as the Governor’s Policy Office staff member assigned to Workforce.
Senior Advisor LeBlanc recognized Ed Turner, Senior Advisor on Disability Issues in the Workforce.
NEW BUSINESS

Financial Update

George Taratsas

Chair Leber opened the floor to George Taratsas to discuss the Financial Report.

As of October 31, 2008, Virginia’s local workforce investment areas spent 98.4% of their Program Year (PY) 2007 WIA funding allocations, this period represents just over 5 quarters of performance for the PY 2007 funds. Also, as of the same date the local areas spent 23.4% of their Program Year 2008 allocations, this period represents just over one quarter of performance for the PY 2008 funds. At this rate of expenditures, the local areas will spend over 90% of their PY 2008 allocations by the end of the 4th quarter of PY 2008 (ending June 30, 2009).

Historically, based on 5 year data beginning with PY 2003, Virginia has experienced a steady increase in the rate of expenditure of local area WIA funds after 5 quarters of performance. PY 2003 funds had a 78% rate of expenditure; PY 2007 funds had a 97% rate of expenditure.

Based on current trends, the local areas will not have a sufficient amount of carryover funds at the end of the current program year to meet their needs for the 1st quarter of the upcoming program year.

Chair Leber opened the floor to discussion regarding the financial update.

Senior Advisor LeBlanc informed Council that based on rescission to the entire system we recognize the authority of the Department of Labor to recapture unobligated funds, these are funds DOL can request to be returned.

Brett Vassey inquired about an opportunity to take virtual industry as a project to request special funds under the Dislocated Worker grants to perform skill assessment. The objective is to identify skills for recovery to prepare the workforce for restructured jobs.
Deputy Secretary of Commerce and Trade, Lynnette Hammond, stated that these studies are all being evaluated regarding re-employment.

Chair Leber asked Peter Blake to construct a briefing for the Department of Labor, NGA. Commissioner Esser stated she has received a similar request from the Governor to present to the NGA. Senior Advisor LeBlanc confirmed the Governor’s goal is to provide a video from the Commonwealth.

Chair Leber requested a report on examples of further grid expenditures, especially related to funds held back comparing Local Workforce Investment Boards and budgetary obligations expenditures. Chair Leber would like to establish a mechanism to prevent the appearance of funds appearing unobligated.
Chair Leber thanked Mr. Taratsas.
Meeting dates

Paula Dehetre

Council members are asked to respond to Jean Thomas-Banks regarding availability for the next Council meeting. The dates being considered are May 12-13, 2009 or June 9-10, 2009.
March is no longer being considered for a business meeting.
The fall meeting is scheduled for October 14, 2009

Announcements

· Members are asked to complete the Financial Disclosure Statement, please return the completed

form by January 15, 2009. Based on Boards and Commissions, all Council members should complete a Financial Disclosure Statement according to the Code of Virginia. Members may view the full disclosure information at www.commonwealth.virginia.gov
· Reminder: The registration deadline for National Association for Workforce Boards is January 12, 2009.
· Members are asked to complete the meeting evaluation form at the back of the packet.

· Members are asked to complete their Travel Expense Reimbursement form.
Adjournment

Chair Leber thanked staff and Council for their continued diligence and the meeting was adjourned.
The meeting adjourned at 2:25 p.m.
[image: image3.png]

PAGE
1

_1295177648.ppt

8000

7000

6000

5000

4000

3000

2000

1000

Growth in Number of VCCS Graduates
Who Transfer to 4-Year Institutions

2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09

—8—Target —+—Actual

_1295177565.pdf
STUDENT DV]I' mlas

SUCCESS Community Colleges
SNAPSH OT Issue #4, October 2008

Virginia Community Colleges’ Contributions to 2007-08 Virginia Bachelor’s Degree
Recipients: A Retrospective Look

“In the culture of transfer, transfer is not the bottom line, it’s the consummation of transfer by subsequent
student history in the four-year sector that tells the tale” (Adelman, 2008). In order to determine what
role the VCCS played in a bachelor’s degree attainment, the VCCS partnered with the National Student
Clearinghouse (NSC) to take a retrospective look at bachelor’s degree recipients in Virginia between
September 1, 2007 and August 31, 2008.

Highlights

Of the Virginia public and private

bachelor’s degree recipients in Figure 1: Over One-Third of VA Bachelor's

2008: . 5
> Over one-third (36%) had Degree Earners in 2{.107-08Allemled a VA
Community College

Virginia community college Attendeda CC

experience & Graduated
froma Private

» One in four (27%) earned an Did Not Attend 4N
associate degree Comununily 20,
. G
> One in three (35%) come for gfffe

less than a semester’s worth of
credits, earning 12 or less
credits, to supplement their
four-year experience - :

> Almost thres in five (57%) e
students “swirl”-follow non- 34%
traditional enrollment patterns
moving back and forth or co-enrolling in the two- and four-year institutions

» Of those who earned an associate degree in addition to a bachelor’s degree, almost half (48%) took
developmental education coursework.

Attendeda CC
& Graduated

Observations

In today’s society and the society of the future, the road to the bachelor’s degree for many students will
be through the community college. Virginia’s community colleges already play a key role in bachelor’s
degree completion. That role has expanded beyond the traditional enrollment pattern of beginning at the
two-year and transferring to the four-year. Some come to the community college for a few classes, some
for remedial work, some to complete degrees; some take dual enroliment classes and others take classes
while home for the summer. In addition, community colleges fill a unique niche for the underprepared
student by taking them from where they are to where they need to be in order to be successful in higher
education.

Prepared by Office of Institutional Research and Effectiveness

A Closer Look at Who Attended a Community College En Route to a Bachelor’s Degree in Virginia

The typical community college student earning a bachelor’s degree in 2007-08 was a white female, under
23 years of age, who attended part-time, took no developmental education courses, was not dual enrolled in
high school, and did not take a traditional path through community college to a bachelor’s degree.

In terms of credits earned, about one-third of bachelor’s degree recipients received 12 credits or less at the
community college level and about one-third earned over 60 credits or received an associate degree.

Table 1: Profile of Virginia Community College Students

Contributing to 07-08 Bachelor’s Degree Recipients

Percent

Figure 2: Percent of Students by Categories of
Community College Credits Earned
40

35
N /
2 N\ /
is N\ /
5 ~— /
0
LiZa 1324 2536 3748a 9 Over0ar

60 a or Earned
an
Associates

N %
Gender
Male 3848 41.01
Female 5535 58.99
Race
White 6831 72.80
African American 1173 12.50
American Indian 67 0.71
Asian 661 7.04
Hispanic 342 3.64
Unknown 309 3.29
Age
22 or younger 7213 76.9
23to 45 2034 21.7
Older than 45 136 1.4
FT/PT Status

Full-Time 2892 30.82
Part-Time 6491 69.18

Previously Dual Enrolled

Yes 3518 37.5
No 5865 62.5

Took Developmental Courses

Yes 2281 24.3
No 7102 75.7

Total* 9383 100.0

*Students who completed either developmental and/or
college credits at the community college

Figure 3: Community College Credits Earned by
Developmental Education Course Taking for
Bachelor'sDegree Recipients 2007-08

100%

0%
ETookDev Ed
ENoDev Ed

How Were Data Generated?

NSC identified 28,222 individuals who earned a bachelor’s degree between September 1, 2007, and August
31, 2008, from a Virginia institution participating in NSC’s DegreeVerify service and had enrollment
histories identified through NSC’s StudentTracker research service (full-time, half-time, and less-than half-
time enrollments were used for the analysis). Once the VCCS students were identified, the VCCS matched
those students with system files to determine demographic information, degrees awarded, and credits

accumulated.

For more Information

Visit http://www.vccs.edu/studentsuccess to learn more about student success.

Prepared by Office of Institutional Research and Effectiveness

http://www.vccs.edu/studentsuccess

