Interagency Committee

October 5, 2006

Meeting Notes

Attending: Debbie Cook, Department of Services for the Blind; Jim Crabbe, State Board for Community and Technical Colleges; Gena Wickstrom, Washington Federation of Private Career Schools and Colleges; Lori Province, Washington State Labor Council; Amy Leneker, Employment Security Department; Bryan Wilson and Don Bennett, Workforce Training and Education Coordinating Board.

Workforce Development System – Draft Report

Don presented the draft report of the workforce development system review with changes incorporated from the September 27-28 Board meeting and asked for comments and/or feedback. Lori indicated Rick was disappointed to see waivers still in sections 6 and 7. Jim indicated the adult basic education folks were concerned about the youth waiver. Bryan explained that this waiver would allow local areas to leverage Basic Education Act money by waiving WIA financial information requirements from parents of at-risk youth. Jim suggested we list out all 14 programs in section 4 that receive federal funding as a part of the one-stop system.
Interagency Committee Charter

Don asked for thoughts on changes to the Interagency Committee (IC) charter. Gena commented that the Washington Federation of Private Career Schools and Colleges do not have a seat on the Board, but do on the IC, so the concept of expanding the IC is a great idea, and she would like to see us use the format Jim uses for the Workforce Training Customer Advisory Committee meetings. Jim indicated it’s all in the balance of Board and Board staff setting the agenda. Debbie mentioned the Department of the Blind does not have a seat on the Board, so they worry that no one owns their issues. Jim suggested that if the Board wants to drive the agenda and focus on policy issues, they need to delegate the administrative stuff, like approving plans to the Board staff.
Draft Agenda
Don presented potential agenda items for the November 16, 2006, Board meeting.
Interagency Committee

November 1, 2006

Meeting Notes
Attending: Debbie Cook, Department of Services for the Blind; Carolyn Cummins, State Board for Community and Technical Colleges; Steve Lindstrom, Washington Federation of Private Career Schools and Colleges; Mark Bergeson, Higher Education Coordinating Board; Joel Sacks, Employment Security Department; Tim Probst, Washington Workforce Association; Rod Duckworth, Office of Superintendent of Public Instruction; Walt Wong, Bryan Wilson and Don Bennett, Workforce Training and Education Coordinating Board.

Don presented the draft agenda for the November 16, 2006; Workforce Board meeting and the committee discussed each item:

Workforce Development Councils’ Local Area Strategic Plans for 2007-2009

Don presented the draft and indicated this agenda item and Board packet paper will be a good example of a collaborative effort. Tim indicated he believes there is a lack of clarity around roles, who is going to actually review the plans? The paper indicates that ESD and the Workforce Board will work together, but Tim thought the approval of strategic plans is a Workforce Board role. Don explained the submission and intent of guidance and time table for plans synchronized review of strategic and optional plans by the Workforce Board and ESD respectively.

Workforce Development System – Final Draft Report

Don presented the draft final report of the workforce development system review with public comment incorporated and asked for feedback. Tim would like to see clarity of roles in sections 3.6 and 5.2, where it refers to GMAP. Tim was curious to know who would design the GMAP system; he expressed the desire that the WDCs and the Workforce Board be involved along with ESD. Joel and Tim mentioned work on this already. Tim also mentioned that in section 4.2, he would like to see it more clearly worded as an option for locals to consider co-locating. Steve would like to see Private Career Schools mentioned in section 7.2, as an eligible recipient of Opportunity Grants. Steve also mentioned that it would be great if we could include a glossary of acronyms for readers outside the systems.

High Skills, High Wages 2006

Bryan presented the draft of chapter 5 of High Skills, High Wages 2006 to the committee. Joel suggested that the use of common data and definitions for high-demand would be helpful throughout the system.

Workforce Education Financial Aid Report to Legislature

Bryan presented the draft report. Tim suggested adding a footnote on figure 9 to clarify the number of WIA participants.

Skills Center Study Report to Legislature

Don presented the draft report.

Operating Agencies Workforce Development Related Budget Requests

Don presented the draft Board paper.

Interagency Committee Charter

Don presented a draft modified Interagency Committee (IC) charter and asked for feedback. Joel indicated that the IC’s role should be to get administrative items off the Board’s plate and tee up the policy issues for Board agenda items. Joel suggested having operating agency Board members head up subcommittees to work issues and tee them up for Board discussion. Carolyn and Mark shared ideas for an IC planning conference. Joel suggested taking the review and HSHW and picking top 10 projects focusing on them for the next year. Steve suggested that the IC meetings be expanded to 2 hours, 1st hour to flog the agenda, and the 2nd hour for planning coordination.

PAGE
2

