[image: image1.jpg]@.

N

2\

1%

2

Workforce Board

Electronic Newsletter

Volume 8, Number 7 July 26, 2006

What’s inside?

· Perkins Headed for Final Congressional Approval
· Workforce System Review Highlights Two-day Workforce Board August Meeting

· SAVE the DATE! September 7 for Economic/Workforce Development Conference

· National Governors’ Association Picks Washington for Sector Strategies

· More Than One-Third of Washington Employers Can’t Find Qualified Workers

· Upcoming Events

· Funding Opportunities

· Resources
Perkins Headed for Final Congressional Approval
Perkins reauthorization moved a step closer to Congressional approval in the waning days of July with news that a conference committee appointed to negotiate the differences between the House- and Senate-passed Perkins reauthorization bills had approved compromise legislation. Details are still being finalized, but a final vote may come before the summer recess and could go to the President as early as this fall.

To career and technical education advocates, the compromise legislation includes at least three of their key issues:

· The new bill will use the term ‘career and technical education (CTE)’ instead of the previous nomenclature of ‘vocational education’

· Tech Prep will maintain separate federal funding

· State administrative funding will be maintained at 5 percent of a state’s allocation
The compromise agreement would also require programs to report their job placement percentages and participant proficiency test scores annually to the state office.

The Perkins Act will provide more than $1.2 billion in federal support to CTE programs in all 50 states and was last reauthorized in 1998. It had been eliminated in the Administration’s budget request.

For additional information about Perkins, contact Terri Colbert, 360.753.5680,

tcolbert@wtb.wa.gov.

Workforce System Review Highlights Two-day Workforce Board August Meeting

How can the state provide better student access to postsecondary training? How can Washington State improve the delivery of student aid? How effective is the state’s structure for workforce development programs? These are just some of the issues to be discussed at the Workforce Board’s August meeting that is open to the public. The meeting, which start at 9 A.M. on August 3 and 8:30 A.M. on August 4, will be held at the John L. O’Brien Building, Hearing Room “A” on the Capitol Campus in Olympia.
During the two-day meeting, the Board and workforce system stakeholders will hear and respond to preliminary findings from staff and study consultants on local level workforce system integration; community college workforce education access and retention; and statewide organizational structure. The Board and its stakeholders will also discuss other elements of workforce system improvement and identify areas of interest for potential inclusion into its final report which is due to the Governor and the Legislature by November.

People needing special accommodations should contact Julie Anderson at 360.753.5677, janderson@wtb.wa.gov. A board agenda for both days is available at http://www.wtb.wa.gov/Agenda_MeetingAgenda.asp.

SAVE the DATE! September 7 for Economic/Workforce Development Conference

Governor Chris Gregoire has called for a joint economic/workforce development conference to be held in Vancouver on September 7. The event will take place at the Vancouver Hilton from 8 A.M. to 4 P.M. with an opening reception on September 6 from 5:30-8 P.M.

During the day-long event, expected to attract more than 300, delegates will work on addressing three questions:

· How can we use our public investment in infrastructure to promote the state’s economic future?
· What should we do to send a message to employers that we are ‘open for business’?
· Will our workforce development strategies promote the skills we need to be globally competitive?
Hotel space at the Vancouver Hilton is very limited so early booking is advised. The cost of the conference is $100 by August 21 and $125 after. For more details about speakers, breakout sessions, and to register, go to http://www.wtb.wa.gov/Events.asp.
The conference is being organized by the Governor’s Office, the Workforce Board, and the Department of Community, Trade and Economic Development.

National Governors’ Association Picks Washington for Sector Strategies
Washington is one of five states selected by the National Governors’ Association (NGA) Center for Best Practices to participate in a Learning Network focus on sector strategies. In August, a state team will meet with representatives from Arkansas, Massachusetts, Michigan, and Pennsylvania to share ideas, learn from experts, and develop individual state workforce action plans that will address the needs of employers and workers alike in specific industries within a designated region.

“This is an opportunity for us to engage in peer-to-peer sharing of best practices for managing and expanding the sector,” explained Pam Lund, Workforce Board Associate Director. “Ultimately, we will serve as mentors for states with early-stage sector strategies.”
In addition to the policy academy, the NGA is planning to establish a Knowledge Exchange open to all states which will “provide a venue for the discussion of promising practices and shared challenges.” Information developed at the academy will be shared through a project website, conference calls, and webninars.

The project is being carried out in partnership with the National Network of Sectoral Partners and the Corporation for a Skilled Workforce with funding from the Ford and Mott Foundations. For additional information, contact Pam Lund, 360.586.8678, plund@wtb.wa.gov.

More Than One-Third of Washington Employers Can’t Find Qualified Workers

More than one-third of all Washington employers in 2005 experienced difficulty in finding qualified workers according to the latest Employer Survey released by the Workforce Board.

The scarcity of workers with postsecondary vocational training, according to the Workforce Board, continues to be particularly acute with almost twice as many firms reporting difficulty finding employees with those credentials as have difficulty finding staff with a baccalaureate degree.

The report, which is conducted biennially by the Workforce Board in collaboration with the Association of Washington Business, is available at www.wtb.wa.gov/Pubs_Publications.asp. For easier access, the online report is divided into four sections: survey questionnaire, full report, and analyses by industry sector and workforce development areas. A more concise, 12-page, ‘marketing-style’ publication “What Employers Need” is available in a hard-copy format free for interested parties. Contact Julie Anderson at 360.753.5677, janderson@wtb.wa.gov to place an order.
The Employer Survey follows on the heels of the Workforce Board’s first electronic-only publication The Workforce Development Directory (www.wtb.wa.gov/Documents/wrkforcedirectory.pdf) which was posted earlier this year.
Upcoming Events
August 6-9 are the dates for the Washington Association for Career and Technical Education annual conference taking place in Spokane. Opening speaker is Hans Meeder, now Executive Vice President of Visions Unlimited. Onsite registration is available.
Save the date: September 6-7 for the state’s Economic/Workforce Development Conference at the new convention center in Vancouver.
Economic developers take note! ACCRA-the Council for Community and Economic Research has a five-day professional development opportunity (September 10-15) available for your practitioners, researchers, and analysts. The program is designed to help them acquire the data tools they need to understand their regional economy. Venue is the University of North Texas in Dallas. Online registration is available at http://www.accra.org/registration.asp?action=regform1&Event_Id=3.

Leadership: The Experience takes place at the DoubleTree Southcenter in Tukwila on October 3. This one-day event is designed for educators, non-profit organizations, state government, and other community based organizations to strengthen their leadership development. Go to http://www.learningconnections.org/clc/conference/index.htm for more information and registration.
The Casey Family Programs’ fourth annual “It’s My Life” conference will be held October 29 -31 at the Bell Harbor Conference Center in Seattle. More details at http://www.casey.org/Resources/Projects/ItsMyLife/.

The 2006 Washington State School Directors’ Association annual conference will be held at the new Spokane Convention Center and Doubletree Hotel on November 16-18. Guest speakers include Erin Gruwell, the founder of Freedom Writers; Terry Bergeson, Superintendent of Public Instruction; Harvey Alston, who has authored such books as "Be the Best" and "Black Males”; and Ian Jukes, whose topic is restructuring institutions so they become relevant to the current and future needs of children. More information is available at wssda.org/wssda/WebForms/En-Us/AnnualConference/GeneralInfo.asp.
Save the dates: November 30-December 2 for the Association for Career and Technical Education’s annual conference in Atlanta, GA. Opening sessions speakers include Dave Weber, who has been described as a “Chihuahua on caffeine,” and Christopher Gardner, whose rags-to-riches story is sure to inspire. More details at www.acteonline.org/convention.

Funding Opportunities

The Ethel Louise Armstrong Foundation funds program grants in the areas of arts, advocacy, and education for adults with disabilities (over 22 years old). Applicants must be nonprofit 501(c)(3) organizations that serve people with disabilities and have been in existence for two years or longer. Support from other funding sources in the community for the program must be demonstrated in the grant application which must be approved for submission through an online grant application. Grants, which run from $1,000 to $5,000, must be submitted online by September 15 for the November 1 full grant application deadline. More details at http://www.ela.org/.
Resources
OSPI has added two new titles to its Publications section: Helping Students Finish School and The High Schools We Need: Improving an American Institution. Helping Students examines the latest research and professional literature available to help answer the questions about why students choose to leave school before earning a diploma. The High Schools We Need outlines strategies and best practices that schools and districts can use to help them meet the needs of a global marketplace. Copies of both publications are available at http://www.k12.wa.us/research/default.aspx.

�

