[image: http://www.in.gov/dhs/images/Indiana_State_Works_widget_rdax_100.jpg]
Region 9 Works Council
MEETING NOTES
May 15, 2015, 10:00 AM- 12:00 AM
Held at Ivy Tech Batesville
Batesville, Indiana

I. Call to Order and Introductions
Meeting was called to order by Chris Lowery and brief introductions were made.

II. Members in Attendance: Steve Mackey, Chris Lowery, Rebecca Reeves, Melissa Miller, Brad Street, Jan Holm, Kathy Huffman, Jesse Brand, Barry Parkhurst, Jason Barrett (DWD)

III. Guests in Attendance: Kelly Frank-Social Legends, Angela Topper- Honda, Stephanie Weber- Eco15, Gina Ashley –DWD, Jennifer O’Shea- DWD

IV. Minutes from March meeting were approved.

V. Jason Barrett with DWD provided a brief update of the recent legislative session and the impact to the CTE funding formula. A FAQ sheet was emailed to members, if you did not receive it let Jason know. In the new funding formula there are foundational or introductory courses which are funded at a lower rate vs moderate wage, moderate demand and high wage high demand courses which are funded at a higher rate. The identification of those courses and funding will be done with DWD, Career Council & Works Councils input. 48 million dollars in funding have been identified. Discussions on how that will be allocated will be lead by Commissioner Braun and the leadership team. If anyone has any specific questions on legislation Jason will answer.

Brad felt that the earlier meeting with the legislators went well, was helpful and overall was a learning experience. The change of the start- up date was the one “wrench in the works” and will result in loss of funding as a result of the change. The challenge will now be on deciding what new programs at the career centers to start up; deciding on transmissions vs. marine safety, etc.. How do we work to implement new classes and obtain the needed funding? More details will be coming out soon on how the works councils will be involved in the identification of those foundational courses. Timing is challenging to educate all of the educators ready to start July 25th. Not sure why the change in the start date and timing will be a challenge; coordinating budgets and getting the staff prepared if realignment of the offerings need to be made. Works Councils were funded for another 2 years. Chris asked that members let him know if they do not wish to remain on the council for region 9. Silence will be interpreted as a yes you would like to remain on the council.

VI. Stakeholder Survey and Analysis Update. CECI Career Awareness and Outreach grant. As part of grant Social Legends consulting company conducted a survey to explore disconnection that exists between students, parents, schools corporations & Career & Technical Education Survey included 177 educators, 25 past students, 62 business & industry partners. The survey took longer than originally anticipated to complete because half of surveys were hand written & and the survey itself was very complex. Generally speaking what we thought we’d see we saw. But now we have the data.

Recommendation Highlights: In addition to the quantitative data the survey results will also provide valuable qualitative information as we dig deeply into the conversations. There are many ways to slice & dice data and this information will be useful as we work to implement the region’s strategic plan. Summary of Recommendations:
1: Prioritize & Implement Improvements to Expansion of Service Offerings.
2. Create a Strong Case for Support
3. Prioritize & Implement Increased Support & Engagement of Business & Industry
4. Prioritize & Implement Increased Support of Educators
5. Increase Presence & Visibility of Technical Educations
6. Improve Marketing & Public Relations of Technical Education
7. Improve Communication Mechanisms for Information Delivery
8. During Focus Groups, Explore the Following Areas and Create Recommendations
 Based on the Findings.
9. Prioritize and organize targeted outreach to certain stakeholders

Can the findings of the region 9 survey be useful or apply to other regions as well? There are opportunities for state wide application however the individuality of each region is important and it could be problematic to assume that the finding of the region 9 survey apply to all the regions statewide.

This survey will serve as a good baseline, and once the various implementation plans are in effect we could follow up with a survey to measure their effectiveness. The survey recommendations will be very valuable to the region as we work to implement our action plans, for example how to guide industry participants on becoming better at sharing information with students at all ages. The request was made that Social Legends attend joint meeting on May 26 if possible to share the highlights of the survey finding along with the recommendations. This will help the joint group to coordinate their implementation efforts across the region and hopefully support the other partners in the region to support with additional resources financial or otherwise.

VII. Works Council Implementation Plan Grant Update. This was awarded to our Region but recently passed all approval processes within the State. How we intend to proceed will be determined in the joint meeting of the Works Council, EcO15, WIB and AHEC. Chris will be monitoring this.

VIII. Works Council Implementation Plan Discussion. This topic was not covered in this month’s meeting.

IX. Other items to discuss: Partnership (Brad) need new machine trades instructor. Program has grown, DOE website is taking the applications

X. Our next meeting is scheduled for Friday, June 26th Batesville Tool & Die, 10:00am – 12:00 noon.
image1.jpeg
1k

Indiana

Astate that Works

