Youth Council

October 8, 2014
Mankato Workforce Center

Mankato, MN

Those Present: Angie Blackstad, Michelle Forliti, Heather Gleason, Diane Halvorson, Bukata Hayes, Kayla Lau, Robert Lindgren, Deb Long, Kathi Rusch, John Schons, Deanna Steffensmeier and Karen Wolters
I. Welcome and Introductions

Karen Wolters called the meeting to order and members introduced themselves.

II. Approval of Minutes

Karen Wolters called for the approval of the May meeting minutes. A motion to approve the minutes was made by Michelle Forliti and seconded by Kathi Rusch. The motion carried.
III. Conflict of Interest Statement
Heather Gleason distributed and reviewed a Conflict of Interest Statement which is a requirement for Youth Council members.
IV. Summer Youth Program
Michelle Forliti reported that MVAC served about 180 youth over the summer. Youth customer satisfaction survey results demonstrated that 89% of youth rated their overall experience as very good or excellent. Michelle distributed copies of the survey used for youth and worksites. Members provided feedback.

Michelle distributed and reviewed a summary of the Martin County Youth Internship Project, where Martin County Commissioners set aside county funds to have MVAC provide internships for youth that have either just graduated from high school or have returned to the Martin County area for their summer break from college. Interns are placed at public and private sites in the Martin County area in hopes of exposing those youth to opportunities in the area so that they will stay or return to the area. There were 18 youth that participated in internships this summer and 1 intern was hired into a permanent position.

V. Youth Grants

Youth Intervention Program

Heather Gleason reported that the Youth Intervention Program is focused on serving youth in foster care or out-of-home placement. This is the first year of a two year grant. A total of 32 youth have been served so far.

Communities of Color Grant

Heather Gleason reported that the "Dream It. Believe It. Achieve It." Program is focused on serving youth ages 14-24 from communities of color. The project was funded by two competitive youth grants for summer based and year round programs. We received $80,000 to serve 26 youth for summer based programs and $50,000 to serve 16 youth for year round programs. We received another allocation in July for the second year of the grant. A total of 65 youth have been served in the summer based program and 46 in the year round based program so far.

Department of Labor Disability Employment Initiative

Heather Gleason reported that the Disability Employment Initiative (DEI) is a three year Department of Labor grant that was awarded to the Minnesota Department of Employment and Economic Development to serve youth with disabilities. South Central was one of three Workforce Service Areas selected as an implementation site. The initiative includes designating a Disability Resource Coordinator to help youth navigate through resources and systems to get the services they need as well as develop Integrated Resource Teams to provide wrap around services for youth. In August 2013, we began serving youth in this project and 81 youth have been served so far.

Teen Parent Projects

Heather Gleason reported that a multi-county grant proposal for Minnesota Family Investment Program Innovation Funds provided a single point of contact for teen parents on the MFIP program. A total of 207 teens have been served so far.
VI. Workforce Innovation and Opportunity Act (WIOA)

Heather Gleason distributed and reviewed a youth focused summary of WIOA. Some changes from the current law include:

· Income eligibility includes youth that receive or are eligible to receive free and reduced lunches

· Youth Councils are no longer required but recommended
· Age range from 14-24

· Some instances of Out-of-School Youth do not need to prove low-income status

· Requires 75% of funds to be used on Out-of-School Youth (old law requires 30%)

· Additions to the 10 required program elements: financial literacy, entrepreneurial training, and labor market information and career pathways.

In January 2015, the draft regulations will be released. The final regulations will be released January 2016 with implementation in July 2016. There is discussion that Minnesota could be an early implementation state.

VII. Updates
Partners in Career Exploration

Heather Gleason reported on the PICE program which utilizes interns from the Student Counseling Program at Minnesota State University-Mankato to provide career exploration and counseling assistance to high school students in local school districts. PICE placed 4 interns at St. Clair, St. Peter, Tri-City United and Waterville-Elysian-Morristown. Interns began at their sites last week. They will be at the January meeting to report on their experiences so far.
Youth Directories

Heather Gleason reported that it has been two years since the youth directories have been printed and proposed to the group whether there was an interest in updating them again. The group demonstrated an interest in updating the youth directories and a subcommittee will meet to begin working on this.

Tour of Manufacturing

The Tour of Manufacturing will be held on Thursday, October 23 from 12:00 p.m. to 6:00 p.m. Heather Gleason is coordinating tours and transportation assistance for schools and organizations that wish to bring groups to participating manufacturers. Manufacturers participating this year include:

· Mankato Area: Carlson Craft, Coloplast, Dotson Foundry, Jones Metal Products and V-Tek.

· New Ulm: SpecSys and Windings

· Fairmont: Avery Weigh-Tronix and Kahler Automation

· Wells: Wells Concrete

Youth Program Monitoring
Heather Gleason reported that each year on-site monitoring is completed at each of the county offices. Kathy Leiferman, Diane Halvorson and Heather Gleason review a sample of files for eligibility, documentation, and services to youth. Overall, we saw good documentation of contact and services provided to youth in our area. There were no significant findings.

Multiple state monitoring visits were conducted over the summer including WIA Youth, MN Youth, Youth Competitive Grants and the Disability Employment Initiative. The visits consists of interviews with staff, Youth Council members, youth participants and their supervisors. The monitor also completes a file review. There were no significant findings or corrective action needed as a result of this visit.

The Federal Project Officer for the Disability Employment Initiative reviewed services to youth with disabilities. Overall, he was impressed with the partnerships and coordination of services.

Lastly, the Youth Intervention Program was reviewed by the Office of Justice. The visit went well and there were no findings.

VIII. Other Business

Robert Lindgren reported that the next Work Skills Competition is scheduled for May 21st.

Deanna Steffensmeier reported that Vocational Rehabilitation Services is taking people off of the waiting list.

Karen Wolters reported that the next Pathways to Healthcare Careers class starts on October 21st and the next Pathways to Manufacturing Careers starts November 10th.

Kathi Rusch reported that South Central College received a $15 million South Central College received a $15 million grant for Advanced Manufacturing. Diane Halvorson added that the Workforce Center system has agreed to provide the Navigator role for Career Pathways, an Apprenticeship Coordinator, NCRC testing, recruit veterans, data collection and job placement.

Diane Halvorson reported that Life-Work Planning Center is submitting a proposal with partnering agencies to provide career information and tools to women on non-traditional careers as well as career development opportunities for staff.
Next Meeting: January 14, 2015
The meeting adjourned.

