Metro North Regional Employment Board
Board Meeting

PRIVATE

September 21, 2016
8:00-10:00am
Metro North REB, 186 Alewife Brook Parkway, Suite 216
Present:
Reed Brockman, Cheryl Scott, Madeline Hoffman, Debra Jacobsen, Susan Jepson, Karen Sampson Johnson, Danny Le Blanc, Rose Lydon, Kambiz Maali, Janice Philpot, Lisa Amaya Price, Larisa Schelkin, Antonio de la Serna, Sandra Smith, Steve Sullivan, Valerie Sutton, Sue Walsh

Absent:
Richard Dalton, James Donovan, Joanna Dowling, John Drinkwater, Robert Jones, Mary Tighe, Kerry Wollner

REB Staff:
Sunny Schwartz, Robin Dion, Peter Farkas, Michael Hatfield, Kimberly Napier, Meelynn Wong, Holly Vogel, Yuqing Lu, Dwayne Hull
Guests:

David Muldrew, Executive Office of Labor and Workforce Development; Alice Sweeney, Department of Career Services; Carson Burrington, Biogen; Trevor Pasquine, Cost Management Corporation; Linda Rohrer, Career Source; and Chris Brennan, The Career Place

NOTES
	PRIVATE

	Agenda Topics
	Major Discussion Points
	Next Steps (Who, what, by when)

	Time Allocated
2 Minutes

	Welcome and Review and Approval of minutes from June 2016 meeting
	Sandra requested a motion to approve the notes of the June 2016 REB meeting. The motion was moved and seconded, and the notes of the June 2016 REB meeting were approved as presented. She then asked that anyone who plans to respond to the One-Stop Career Center RFP to please excuse themselves from the room.

	

	Time Allocated
30 Minutes

	Board’s Role in One-Stop Procurement and Administration’s Demand Driven Agenda
Guest Speakers: Alice Sweeney, Director, DCS; David Muldrew, Asst. Secretary for Employer Services, EOLWD
	Alice Sweeney addressed strategies for meeting the needs of job seekers. She mentioned that the Governor views workforce development as a top priority – and that he believes that all of our workforce agendas can be carried out through the complex web of federal requirements.

Summary: Demand-driven is the key to a successful strategy. It is important to find ways to meet the needs of both businesses and job seekers. DCS and its partners have developed customer that can be tailored at the local level. Regions should collaborate with their partners to develop service delivery strategies, and determine how to best utilize expertise, and to share resources with other workforce areas. It’s important to think across agencies, regions – and to think outside of the box. Customer flow – all comes in through a main portal, get an assessment (Career Readiness Assessment) -- and then a referral. Although many will find jobs, others will need additional training; it’s important keep an eye on future needs (e.g., Wynn Casino) – and start assessment and training ASAP. Alice also emphasized the importance of sending well-qualified candidates for relevant positions based on a customer’s training and experience: “It’s important to get to know the business and the job seekers and create a strong match between the two.”
David Muldrew discussed “Demand-Driven 2.0” – how to develop strategies for determining what companies need. What needs to be addressed to make sure that WIOA changes can be effective? Also it is important to understand what staffing means – we are not an employer agency – we represent everyone across the board. We need an effective system to identify, assess, and match talent with company needs. Many companies are unaware of what the One-Stop system is or does, and it’s critical to establish ongoing, long-term relationships. Branding is an important aspect of this – so companies know who we are and how we are connected to other agencies in the state. We are also developing long-term partnerships – such as with Amazon and Citibank, to support their staffing needs.

	

	Time Allocated
10 Minutes

	Operationalizing One-Stop Career Center Procurement (Meelynn Wong, and Sue Walsh/Susan Jepson

	Follow up from Board discussion at June meeting (Meelynn)
Meelynn reviewed the main themes from the career center procurement discussion at the June REB Meeting:
1. Employer Driven (make sure what we know what the employers need to help drive the agenda for procurement)

2. Focus on providing services for individuals with barriers

3. Provide professional development for both career coaches and business reps.
4. Develop our ability to offer virtual services or other innovative strategies
5. Logistics: RFP should allow creativity, and not be prescriptive, as well as use a point system to ensure we get quality responses.
Policy, Funding, and Oversight/Career Center Committee update (Sue W./Susan J.)

Sue J. said that the committee recently approved the REB’s FY’17 Annual Plan (submitted to DCS in mid-July), which included the four performance and service level charts. The committee is currently looking at funding streams and allocations. Upcoming meeting on the 27th. Sue W. mentioned recent discussions focused on refining the RFP for the procurement RFP, which will then go through a review process before it gets issued in October.
REB MEMBER SUGGESTIONS:

· Establish an internal process on how to evaluate procurement vendors (RL suggested a scorecard arrangement to determine highlights/gaps with regard to how each vendors responds to requirements).
· Create a matrix indicating the attributes in which that score would represent. (Based on, eg., degree completed; if guidelines were followed, etc.)
RFP TIMELINE:
October 5, 2016
: Request for Proposals released

October 18, 2016: Bidder’s Conference

October 25, 2016: Letters of Intent requested

January 10, 2017: Proposals due by 4:00 p.m.

Jan. 11, 2017 – March 10, 2017: Proposal review period and interviews

March 15, 2017: Metro North REB Board Review
(Joint Committee will make recommendations for vote at March Meeting)
May 1, 2017: Charter and Contract Signed
July 1, 2017: Anticipated contract commencement
	· REB staff to prepare RFP to send out early October, and followed by a Bidder’s Conference on 18th.

	Time Allocated
25 Minutes

	Reports/New Program Updates:
Committee for Inclusive Employment Services: Karen Sampson-Johnson
Update on REB and Executive Director Activities: Sunny Schwartz
Metro North Program for Retail Opportunities: Kimberly Napier

	Committee for Inclusive Employment Services: Karen Sampson-Johnson reported that this new committee will focus on workforce issues related to individuals with disabilities. Committee representation includes: Career Source, Middlesex Community College, MGH, Triangle, Mass Rehab Commission, and Mass Commission for the Blind. Actively recruiting new members. The group will identify and address issues and barriers to employment, and will obtain further information about identifying and implementing assistive technology devices. Next meeting: Nov. 2, 10am.
REB Update: Sunny reported that that in the past three months she has met with 15 out of 23 Board members so far – and suggested that everyone take a look at the current list of member comments and suggestions (in the packets). Key current projects include developing a thoughtful RFP for Career Center procurement; REB Bylaws and Board Recertification Process; Meeting with legislators (in process); hiring for two staff positions; Board member recruitment.
Sunny then reviewed the Grant Update (included in packet).

Kimberly provided an overview of the Metro North Program for Retail Opportunities and Metro North Retail Advisory Council, and announced an upcoming retail event on Sept. 28, 10am, at the Cambridgeside Galleria in which all REB members are welcome to attend.
Reed provided a brief overview of upcoming STEM related events.

	Anyone who is interested in joining the Committee for Inclusive Employment Services contact Kimberly, knapier@mnreb.org.

Reed will forward STEM dates to Holly for posting on the website

	
	Agenda Topics
	Major Discussion Points
	Next Steps (who, what, by when)

	Time Allocated
50Minutes

	Board member recruitment update and follow up (Sunny and all members)

	Sunny thanked all members who worked on outreach for new members, and reviewed next steps (see right).

	· Sunny:

-meet with Brian Murray at Akamai

- meet with Trevor Pasquine after meeting

-meet with Carol Keating

- follow up on union nominee

-follow up on Linda R’s contact with Colwen Group

· Sandra and Sunny to meet with Jeremy Wertheimer of Google
· Sandra reach out to GE for contact
· Sunny and Kimberly to identify a potential member in the retail industry.

· Danny to follow up on Winn Residential

· Mike Hatfield to reach out to Jasper White
· Rose to reach out to contact at Legal Sea Foods
· Steve to reach out to local community colleges to identify
Voc-tech school contacts

· Antonio and Lisa to discuss and coordinate efforts re: outreach to Pharma contacts

	Time Allocated
50Minutes

	Board Member Responsibilities Discussion and Vote

	Lisa first mentioned that the Bylaws Task Force is looking at responsibilities of Members and Directors--there may be different levels of involvement for different levels. We are actively exploring this, but are in the early stages.
A draft of Board Member Expectations was handed out and the Members discussed recommended changes.
The changes as recommended by the Board are in the attached document. The Board did not vote to accept the revised document yet. The Board asked the staff to clarify language about what level of involvement in industry partnerships would count as the Board responsibility for committee involvement.

	REB develop acronym cheat sheet

Suggestion: Quarterly summary of career center trends - # customers, demographics, placements, etc.

REB staff to develop a statement/recommendation regarding level of involvement in committees and industry partnerships that qualifies for meeting membership requirements. Board will vote in December (once recommendation is discussed and bylaws have been revised).

	Upcoming Meetings: (All are 8am – 10am at the REB):

· Tuesday, Dec 13, 2016

· Wednesday, March 15, 2017

· Tuesday, June 13, 2017

5 | Page

