

Welcome and Introductions

FINAL MINUTES
Wednesday, June 8, 2005
3:30 – 5:00 pm
Anne Arundel Community College
Arnold, Maryland 21012
MEMBERS PRESENT
MEMBERS ABSENT
GUESTS
Gino J. Gemignani, Jr., Chair
Leo J. Blackwell
Javier Aceituno
Craig Bancroft
Robert L. Caret, Ph.D.
Will Anderson
Calvin W. Burnett, Ph.D.
Ulysses Currie
Bernie Antkowiak
Torin Ellis
Kevin M. Garvey
Carol Baker
James D. Fielder, Jr., Ph.D.
Robert P. Iorizzo
Tina Bjarekull
M. Carrie Forrest
Drew D. Krimski
Bob Burns
John B. Frisch, Esq.
Robert J. Lawless
James Clements
Walter R. Gillette
George Littrell, III
Molly Dugan
Toby Gordon, Sc.D.
Fred D. Mason, Jr.
Judy Hendrickson
Nancy S. Grasmick, Ph.D.
Christopher J. McCabe
Tomi Hiers
Wayne T. Hockmeyer, Ph.D.
Kathleen McKirchy
Jamie Hoots
J. Robert Hooper
Jean W. Roesser
Brit Kirwan
Murray “Ray” Hoy, Ed.D., Esq.
Mary Ann Saar
Andy Moser
Brendan M. Keegan
Irka S. Zazulak
Kevin McGuire
Susan W. Krebs

Kathy Oliver
Richard S. Madaleno, Jr.

Harold Stinger
Aris Melissaratos

June Strekfus
Kenneth C. Montague, Jr.

Clay Whitlow
John A. Palmucci

Barry Williams
Ronald R. Peterson

Marion W. Pines

BOARD STAFF
Jerome A. Ratliffe

Robert W. Seurkamp
William G. “Bill” Robertson

Halima Aquino
Karen Sitnick

Trudy Chara
Martha A. Smith, Ph.D.

Darla Henson

Margaret A. Thomas

Joanna Kille

Kip Kunsman

Melanie Semko

Art Taguding

Welcome and Approval of Minutes

Chair Gino Gemignani Jr. called the meeting to order at 3:30pm. He welcomed four new board members: Walter Gillette, vice president, the Leonardtown Town Council; Irka Zazulak, president, Modular Components National, Inc.; Ulysses Currie, Maryland state senator and chair of the Senate Budget and Taxation Committee; and J. Robert Hooper, Maryland state senator and member of the Maryland Senate Finance Committee. Mr. Gemignani also introduced Harold Stinger, President and CEO of SGT, inc. and chair of the Aerospace Steering Committee, who will present an overview of the aerospace industry.
Mr. Gemignani recognized GWIB members Ron Peterson, Marge Thomas and Nancy Grasmick for recent honors. He asked Bernie Antkowiak, Assistant Secretary for Workforce Development to update the Board on the progress of the Maryland Workforce Exchange. Mr. Antkowiak said that on July 1 they would remove the password protection to make it internet-accessible. Currently local workforce areas are educating businesses about the program. DLLR will not be widely advertising the program to businesses until later in the year to have time to work out any technical problems and get feedback from businesses.
Mr. Gemignani asked for a motion to approve the minutes and the minutes were approved.

Mr. Gemignani thanked Maryland Higher Education Commission (MHEC) Secretary Calvin Burnett and University System of Maryland (USM) Chancellor Brit Kirwan for agreeing to present to the board on higher education and workforce development. Mr. Gemignani also recognized other members of the higher education community in attendance: Dr. Martha Smith, President, Anne Arundel Community College, Dr. Murray Hoy, President, Wor-Wic Community College, John Palmucci, Vice President, Administration and Finance, Loyola College and Jim Clements, Vice President, Division of Economic and Community Outreach, Towson University, representing Dr. Robert Caret, President of Towson University.

William G. “Bill” Robertson, President and CEO, Adventist HealthCare, Inc, was presented with the 2004 GWIB Workforce Innovations Leadership award for his leadership in addressing healthcare workforce issues. Mr. Robertson accepted the award and talked briefly about the success of the healthcare coordinated approach. DLLR Secretary James Fielder commended Mr. Robertson for bringing competitors together.

Mr. Gemignani referred board members to the 2004 Maryland State Plan for Postsecondary Education, referencing pages 33-38 in the report, starting with Goal 5: Promote economic growth and vitality through the advancement of research and the development of a highly qualified workforce. Within this goal the report states that “The Governor’s Workforce Investment Board (GWIB) can provide a forum to bring together all the required elements for success since it encompasses private industry, preK-16+, education and all government sectors.”
Industry Leaders Report
Five industry leaders presented an industry picture and the “story” of their respective industries’ workforce “demands” and issues.

Gino Gemignani, Senior Vice President, The Whiting-Turner Contracting Company for the construction industry – The word “construction” is a narrow term and the industry cluster should be called the “building” industry. The industry does not have a good image, and is misunderstood. Executives comprise 3% of the workforce and administrative staff comprises 5%. The core professionals are engineers and architects, (41% of the industry). A large percent of the industry are also field executives. Only 9% are unskilled. Fifty percent of the industry requires a bachelor’s degree or above.

Brendan Keegan, Executive Vice President, Human Resources, Marriott International, Inc. for the hospitality & tourism industry – The industry is largely dominated by small business and hires primarily low-wage workers. The existing problems were created by the industry. The Hospitality & Tourism Steering Committee is currently identifying what those issues are. Approximately 10% are at the management or supervisory level. The hospitality industry needs skilled business managers and must develop a vision to educate employees who are at the 5-10 year level. The industry and schools need to train managers and supervisors in areas such as sales and marketing, information technology, business acumen and real estate development. Soft skills (leadership, communication, etc.) are also essential for success. The industry should not accept young students who are not suitable for this field.
Harold Stinger, President, SGT, Inc for the aerospace industry – The Aerospace Steering Committee has been spending time talking about different concerns for the industry and has been conducting focus groups to determine where the problems are. The issues are more complicated than were originally thought. The two biggest issues are: there will be a large amount of retirements in the next 10-15 years and there is a backlog to get security clearances in a timely manner. In addition, only 20% of the entry level employees are from Maryland. Maryland must build up the secondary education system and get young people excited about aerospace. The aerospace industry also has problems finding employees at the mid-level.
Wayne T. Hockmeyer, Ph.D., Founder and Chairman, MedImmune, Inc. for the biotechnology industry -- The Biotechnology Steering Committee is just getting started. The biotechnology/biosciences industry is growing steadily. There are 230 FDA-approved biotechnology drugs. The success rate for biotechnology products is three times better than for the pharmaceutical industry. Maryland ranks #3 or #4 for number of biotechnology companies nationwide, with an expected 60% increase in workforce needs over the next few years. The workforce is comprised of: 20% executives, 11% manufacturing, 11% quality assurance, 18% administrative and the remaining technical. 42% are management. Approximately 79% of the biotechnology workforce is college-educated. More than 30% of the biotechnology workforce has advanced degrees.
William G. “Bill” Robertson, President and CEO, Adventist HealthCare, Inc for the healthcare industry – the healthcare industry is one of the largest in the United States. By 2020, 20% of the workforce will be employed by the healthcare industry. Three years ago the industry was in crisis and GWIB embarked on the healthcare coordinated approach. At the time there were vacancy rates of 15% or more for some fields. Representatives from hospitals, education and government were brought together to discuss how to put more people in the pipeline. The end result was the Teach for the Health of It grant, which brings nurses into higher education to increase capacity, and also trains incumbent workers to move into higher skilled jobs. The target of the grant was 40 new faculty. Fifty new faculty are now signed up to meet the capacity. Another focus is transitioning military personnel. The higher education community must focus on ensuring capacity. The Healthcare Sustaining Committee also is discussing leadership and lifelong learning skills training for mid-level managers.

Overview of Higher Education in Maryland
Secretary Calvin Burnett and Judy Hendrickson from MHEC presented on the following:
· Maryland postsecondary education and the role of MHEC;
· Higher education’s commitment to developing a qualified workforce in Maryland – 2004 State Plan for Postsecondary Education;
· Higher education’s response to Maryland’s healthcare workforce needs;
· Next Steps, including improving data between MHEC and DLLR, establishing a GWIB education committee and consolidating and streamlining occupational and career financial aid programs, as recommended by the General Assembly.
(Please see attached powerpoint with the complete MHEC presentation for more information).

Chancellor Brit Kirwin from USM presented as well on the following:
· Information about the institutions and number of participating students;

· A system-wide commitment to workforce development needs;

· Maryland’s well-educated workforce and leadership in research and development funding;
· USM partnership with Maryland’s community colleges;
· Online education;
· The strengths and responsiveness of the USM to workforce development.
(Please see the attached powerpoint with the complete USM presentation).
State Superintendent of Education Nancy Grasmick noted that the Maryland Business Round Table (MBRT) has an existing pre-K-12 education committee and that the GWIB education committee should not be redundant. She recommended strategizing with MBRT. Mr. Gemignani said that he would bring together the GWIB and MBRT leadership to discuss ways to work together. Secretary Burnett asked to be involved, and said that one suggestion would be to create a clearinghouse for interns.
Ron Peterson, President of The Johns Hopkins Hospital and The Johns Hopkins Health System, referenced the Teach for the Health of It program and asked Chancellor Kirwan if this could be a model for the USM. Chancellor Kirwan noted that some USM institutions had established a policy to hire industry people as adjunct professors, noting that one of the problems for universities is the teaching shortage.
Delegate Richard Madaleno asked about the public policy and cost issues of being an importer of employees versus having the numbers of Maryland students available to meet current demand. Chancellor Kirwan said Maryland cannot completely address a national company’s needs but that Maryland should look at these issues. Delegate Madaleno asked about Towson University’s $1 billion capital plan. Chancellor Kirwan said that the capital plan is also to meet the expected 20% increase in high school students. Secretary Burnett indicated that there will be an increase of 58,000 students in the USM over the next ten years. Secretary Melissaratos also stated that the economy is increasing faster than the available workforce and that GWIB should be focusing on the productivity of the existing workforce. There also needs to be a focus on meeting housing and transportation needs, especially with the expected influx of workers due to the base realignment commission’s recommendations. The remainder of the discussion focused on future needs and private education infrastructure.
The meeting adjourned at 5:10pm.
MARYLAND

� INCLUDEPICTURE "http://www.careernet.state.md.us/mdstrip.gif" * MERGEFORMATINET ���

Governor’s Workforce Investment Board

DRAFT

PAGE
2

