Youth Council Conference Call
Meeting Minutes September 3, 2014
Committee Chair Linda Clark welcomed the group, called the meeting to order and requested a quick round of introductions.

Workforce Innovation and Opportunity Act (WIOA)
Chair Clark introduced Department of Labor Senior Planner Cheryl Foster who discussed an overview of the new Workforce Innovation and Opportunity Act (WIOA).
Ms. Foster explained that Congress recently passed the new Workforce Innovation and Opportunity Act (WIOA), which was signed by the President in July. It supersedes the Workforce Investment Act (WIA) and most of the major laws governing the workforce development system are impacted by WIOA. Significant amendments were made to the Rehabilitation Act of 1973 and there are minor modifications to the Adult Education and Family Literacy Act and Wagner-Peyser Act.
Ms. Foster described the major themes of the legislation as:
· Job-Driven/Demand-Driven
· System Alignment
· Measurable Accountability
· Services to People with Disabilities improved
· Work-Based Training including registered apprenticeships
Ms. Foster discussed the youth themes of the legislation as:
· Priority for “Disconnected Youth” (those with multiple barriers can attain successful education and employment outcomes)
· Career Pathways
· Work-Based Learning Activities
· Education and training leading to attainment of secondary or postsecondary credentials
Ms. Foster said the timeline for implementation is:
· January 18, 2015 – Notices of Proposed Rulemaking
· July 1, 2015 – Provisions take effect
· July 22, 2015 – Eligible Training Provider Provisions
· March 3, 2016 – Unified State Plan due
· July 1, 2016 – One-Stop Delivery Infrastructure Established
Ms. Foster listed some changes with the new WIOA law:
· Provides eligibility requirements for Out-of-School Youth which changes the eligible age to 16-24 and the In-School Youth continues to be ages 14-21, as in WIA.
· Allocations for Out-of-School Youth Funding will require a minimum 75%, Work-Based Learning and a minimum of 25% Work experiences which includes summer jobs, pre-apprenticeship training, on-the-job training and internships.
· Financial literacy education and entrepreneurial skills training are new elements
· Youth Performance Indicators are simplified across all WIA Programs.
· Youth Councils (eliminates statutory requirements and recommends standing committee)
Discussion followed on workplace mobility program, banking system reforms, and disconnected youth.
Idaho Youth Service Design
Chair Clark introduced Idaho Department of Labor Grants Management Officer Kay Vaughan to provide an overview of Idaho’s current Youth Service System which the last Youth Council and Workforce Development Council approved.
Ms. Vaughan told how the previous Youth Council functioned and what policies should be discussed by the present Youth Council.
1. Who do we serve?

2. What services do we want to provide?

3. How do we want to deliver the services?

Ms. Vaughan said WIOA will provide strict guidelines in eligibility and funding allocations but more importantly the Youth Council will need to know what the other groups (who focus on youth in the state) are doing.
Request for Proposal (RFP) Process
Chair Clark introduced Idaho Department of Labor Senior Planner Rico Barrera to discuss the process for choosing new youth service providers and the timeline necessary for implementation.
Mr. Barrera explained that the current contract period for WIA Youth providers will expire June 30, 2015. The council needs to decide by January deadline to either proceed with the RFP process for youth services or extend the current contracts. There is also the possibility of early implementation of WIOA in order to proceed. Mr. Barrera explained that the last youth services design was implemented in 2008 and the last service provider was chosen in 2012. Mr. Barrera provided a timeline for the Youth Council request for proposal process using WIA guidelines.
Discussion followed on how the new WIOA affects the RFP process, regional RFP process, funding, past service providers, barriers to youth, career counseling and case manager’s responsibilities.
Disability Employment Initiative Grant
Chair Clark introduced Idaho Department of Labor Senior Planner Gordon Graff to give an update on the Disability Employment Initiative grant.
Mr. Graff explained that the Idaho Disability Employment Initiative will leverage resources using collaborative partnerships to help youth with disabilities obtain their employment goals through improved access to education, career pathways and engagement with the business community.
Mr. Graff said the goals of the initiative are to increase the number of individuals with disabilities working in their communities, the number of employers hiring individuals with disabilities, the employment rate for youth with disabilities completing high school, the number of individuals using work incentives and the number of employers creating internships and mentorships.

The scope of the initiative is statewide and will provide at least 60 youth with disabilities per year with case management services in reaching their education and employment goals. Specific measurements will include increases in youth entering and staying in employment; increased wages, gains in education and certifications/credentials, increase in the number of youth served through the American Job Center system along with co-enrollment in partner agency services, and increased use of the Social Security Administration’s Ticket to Work program.

WIA Service Levels
Chair Clark introduced Idaho Department of Labor Senior Planner Rico Barrera to present the state’s year-to-date service levels for WIA Youth.

Mr. Barrera provided a report for the program year 2013 (July 1 to June 30) which shows by region the enrollments, outcomes, and percentages of those employed and of those getting a degree or certificate at exit.
Discussion followed on basic skills testing, industry-based skills testing, assessment testing and performance measures.
Discussion/Future Meetings
Chair Clark announced that the Youth Council will meet on December 10 since the Workforce Development Council meeting is scheduled for December 11. Conference call meetings will need to take place between now and December 10 and staff will determine the dates. Chair Clark said that future meetings for the council can be held at the district building starting at 1:30 p.m.
Adjournment

The meeting adjourned at 3:30 p.m.

Attendance:

Committee Members:

Linda Clark, Chair

Mike Dittenber

Lori Lodge

Carl Powell (absent)

Arantza Zabala

Idaho Department of Labor Staff:

Rico Barrera

Larry Belisle

Cheryl Foster

Gordon Graff

Pat Nelson

Kay Vaughan

Page 1 of 2

