

Date: Tuesday, January 26, 2016

Time: 8:30 AM – 10:30 AM

Location: 3563 Empleo Street, San Luis Obispo, CA 93401 – Conference Room 1

1. **Call to Order and Introduction** *Avila*
2. **Public Comment**
3. **Presentations:**
 - 3.1 Business Council Member Orientation - *Sarah Hayter*
 - 3.2 Brown Act Overview - *Michael Coughlin*
4. **Consent Items:** *Avila*
 - 4.1 Approve the October 20, 2015 Minutes
5. **Action/Information/Discussion:**
 - 5.1 Receive Update on Rapid Response Services *Hayter*
- Information/Discussion Item
 - 5.2 Receive Update on Job Fairs *Hayter*
- Information/Discussion Item
 - 5.3 Discuss Membership and Business Council Operations Charter *Avila & Hayter*
- Information/Discussion Item
 - 5.4 Discuss Implementation of PY 15-16 Strategies for Goal A: Increase Business Member Engagement and & Goal B: Determine Employer Needs & Address Skills Gaps *Hayter*
- Information/Discussion Item
 - 5.5 Discussion of Changes to the Business Council Meeting Schedule *Avila*
- Information/Discussion Item
6. **Next Meeting:**

Date: To Be Determined
Department of Social Services, 3433 S. Higuera, San Luis Obispo, Rm 101
7. **Adjournment**

Mission Statement

The Workforce Development Board of San Luis Obispo County is a demand driven organization appointed by the County Board of Supervisors to implement the Workforce Innovation and Opportunity Act by leveraging community resources and being a catalyst for workforce development contributing to a healthy economy in San Luis Obispo County.

Our Vision

To meet the needs of employers and job seekers in San Luis Obispo County.

Date: Tuesday, January 26, 2016

Time: 8:30 AM – 10:30 AM

Location: 3563 Empleo Street, San Luis Obispo, CA 93401 – Conference Room 1

1. **Call to Order and Introduction** *Avila*
2. **Public Comment**
3. **Presentations:**
 - 3.1 Business Council Member Orientation - *Sarah Hayter*
 - 3.2 Brown Act Overview - *Michael Coughlin*
4. **Consent Items:** *Avila*
 - 4.1 Approve the October 20, 2015 Minutes
5. **Action/Information/Discussion:**
 - 5.1 Receive Update on Rapid Response Services *Hayter*
- Information/Discussion Item
 - 5.2 Receive Update on Job Fairs *Hayter*
- Information/Discussion Item
 - 5.3 Discuss Membership and Business Council Operations Charter *Avila & Hayter*
- Information/Discussion Item
 - 5.4 Discuss Implementation of PY 15-16 Strategies for Goal A: Increase Business Member Engagement and & Goal B: Determine Employer Needs & Address Skills Gaps *Hayter*
- Information/Discussion Item
 - 5.5 Discussion of Changes to the Business Council Meeting Schedule *Avila*
- Information/Discussion Item
6. **Next Meeting:**

Date: To Be Determined
Department of Social Services, 3433 S. Higuera, San Luis Obispo, Rm 101
7. **Adjournment**

**Workforce Development Board Structure
and
Workforce Innovation and Opportunity Act
(WIOA)**

Topics to be Covered

- Overview of the Workforce Innovation and Opportunity Act (WIOA)
- Role of the Workforce Development Board
- Business Council Role

WORKFORCE INOVATION AND OPPORTUNITY ACT OF 2014 (WIOA)

Signed into law
July 22, 2014

Who WIOA Serves

employment, training & education services to:

- ✓ Youth 16 to 24 years old
- ✓ Job seekers
- ✓ Laid off workers
- ✓ Incumbent workers
- ✓ New entrants to the workforce
- ✓ Veterans
- ✓ Persons with disabilities
- ✓ Employers

Operations

- America's Job Center of CA (AJCC)
 - Adults
 - Dislocated/laid-off workers
 - Business/Employer Services
- Youth Services
 - Primarily focused on Out-of-School Youth ages 16-24

Mandated Performance Outcomes

Adult & Dislocated Workers:

- Entered Employment
- Retention
- Average Earnings

Youth:

- Placement in Employment or Education
- Attainment of a Degree or Certificate
- Literacy and Numeracy Gains

Employers:

- Effectiveness of serving employers - TBD

Key WIOA Changes

- *Priority of Service* strengthened to target public assistance recipients, individuals who are low-income and/or have barriers to employment
- Expands age range for out of school youth eligibility to 16-24 (previously, 16-21)

Key WIOA Changes

- At least 75% of Youth funds must be spent on out-of-school youth (previously, 30%).
- At least 20% of Youth funds must be spent on paid and unpaid work experiences that incorporate academic *and* occupational education

Key WIOA Changes

- Emphasis on Regional Coordination
 - Coordination, Planning, LMI
 - Sector Strategies
- Layoff Aversion funding
- Aligned Career Pathways

WIOA Funding Flow

1. Annual allocation based on local population, unemployment rate, and income statistics.
2. Funds have 2-year lifespan.
3. County develops annual budget.
4. WIOA requires competitive procurement for all services and supplies. County issues RFPs or RFQs for all services on at least a 3 year basis.
5. State conducts annual fiscal & procurement compliance review of the WDB's Fiscal Agent.
6. Administrative Entity conducts annual fiscal & procurement compliance review of service providers.

Administrative Entity

Administrative Entity/ Fiscal Agent Responsibilities:

- Provide effective fiscal management
- Program compliance & oversight
- Provide reports on a regular basis
- Procurements
- Reporting to State

Workforce Development Board

- Local Workforce Development Boards:
 - Plan and implement a system to help local job seekers obtain the skills that they need
 - Help local employers find employees with the skills that they need for their business

The Workforce Development Board **IS....**

- ❖ *A workforce champion* who identifies and manages workforce issues;
- ❖ The community's accountability agent for the delivery of quality publicly funded workforce services;
- ❖ The community's storehouse of data and information regarding the economy and workforce;
- ❖ The community's convening agent for workforce issues; and
- ❖ The Community's change agent for workforce issues.

Sub-Committees

- Executive Committee
 - Program, Fiscal & Compliance Oversight
- Business Council
 - Strategy & Advisory
- Youth Committee
 - Strategy & Advisory

Sub-Committees

- Sub-Committees should be aligned with local board functions:
 - Employer Engagement
 - Strengthening connections among the core programs
 - Disseminating of proven and promising practices
 - Promote more effective use on technology

SAN LUIS OBISPO COUNTY BOARD OF SUPERVISORS

DSS Director

Workforce Development Board

Departmental Administrator-Fiscal

Assistant DSS Director

Executive Committee

Administrative Services Officer-Fiscal

Workforce Development Board Director

Business Council

WIOA Youth Committee

Business Services & Labor Market Specialist

Workforce Development Administrative Support

Workforce Development Program Manager

WIOA Implementation Ad Hoc

MIS & Compliance Specialist

San Luis Obispo County Workforce Development Organizational Chart

Business Council

Assists the Workforce Development Board to:

- Develop & recommend business services policy
- Broaden employment and training policy to incorporate the needs of employers
- Establish linkages with other organizations serving businesses.

What Does The Business Council Do?

- Discuss and problem-solve workforce issues and needs to and for employers in the local business community
- Focuses on services to and for employers including training of incumbent workers, new hires, and potential hires of high demand sectors
- Training must meet the workforce needs of high demand sectors by preparing skilled workers for employment in competitive and emergent industry sectors.

What Does The Business Council Do?

- Develop and recommend business services policy
- Broaden employment & training policy to incorporate the needs of employers
- Establish linkages with other organizations serving businesses

Business Council Members

- Are business representatives who represent local priority sectors
 - (high demand, leading industries & employers or are in emerging sectors)
- Subject matter experts
- Are at a position to implement change and make decisions

Business Services Plan

1. Determine employer needs
2. Integrate business services to employers through the AJCC
3. Leverage other resources through education & economic development, & industry associations to support OJT & other customized training ventures

Business Services Plan

4. Identify training and educational barriers that hinder job creation
5. Identify skill gaps in the available labor force
6. Identify priority sectors that would likely contribute to job growth in the local area if investments were made for training and educational programs

Business Services Plan

7. Partner with priority sector employers to develop potential OJT and other customized training strategies.
8. Encourage business partners to help drive the demand –driven strategy through joint planning, competency and curriculum development, and determine appropriate lengths of training.

Business Services Plan

9. Work collaboratively with business and industry and the educational community to develop strategies to overcome barriers to skill achievement and employment experienced by populations in high growth high demand industries and to ensure they are being identified as a critical pipeline of workers.

Business Services Plan

10. Foster collaboration between community colleges and registered apprenticeship programs through MOUs or other formal mechanisms
11. Use innovative training strategies to fill skills gap

Business Services Plan

12. Promote Rapid Response as a proactive intermediary for priority industry sectors rather than solely reactive services in response to layoffs
13. Identify how RR will develop effective early warning systems and layoff aversion strategies

Labor Market Information (LMI)

- Business Council conducts LMI Analysis
- WIOA Adds Carry out analyses of the **economic conditions** in the region and Adds conduct such other research data collection, and analysis related to the **workforce needs of the regional economy** that the board deems necessary.

Career Pathways

- Local board, with representatives of secondary and post secondary education programs, shall lead efforts in the local area to develop and implement career pathways.

In-Demand Industry Sector Definition

- WIOA mandates that the local board make the determination of in-demand sectors using labor market projections, including the use of LMI.

SLO Priority Sectors

1. **Building Design and Construction***: comprised of architectural and engineering services, building construction, building equipment and finishing, foundation, structure, and building exterior contractors, heavy and civil engineering construction, land subdivision, utility system construction, and roadway and bridge construction.
2. **Energy***: comprised of green energy implementation and solar.
3. **Health Services***: includes home health care services, elderly community care facilities, medical and diagnostic laboratories, outpatient care centers, acute care hospitals, doctor's offices, dentist's offices, ambulatory services, and biosciences and medical products.
4. **Knowledge and Innovation Services* (ICT)**: made up of a range of businesses including computer systems design, software publishers, colleges, universities and professional schools, advertising, services, and printing services, as well as general professional, scientific, management, and technical services.

SLO Priority Sectors

5. **Knowledge and Innovation Services* (ICT)**: made up of a range of businesses including computer systems design, software publishers, colleges, universities and professional schools, advertising, services, and printing services, as well as general professional, scientific, management, and technical services.
6. **Specialized Manufacturing**: encompassing the sub-clusters of Commodity Manufacturing and Advanced Manufacturing
7. **"Uniquely SLO County"**: combination of Wine, Ag/Food and Tourism clusters

Regional Coordination

- Sector strategies & initiatives are a significant component of regional planning.
- Regional Planning Unit: Coastal Region
 - Monterey County
 - Santa Cruz County
 - Santa Barbara County
 - San Luis Obispo County

Regional Priority Sectors

1. Santa Cruz County:

- Food Processing and Production
- Health and Fitness
- Advanced Manufacturing
- Tourism
- Software
- Sports and Recreation
- Manufacturing

2. Monterey County:

- Agriculture
- Healthcare
- Tourism
- Education & Research

Regional Priority Sectors

3. Santa Barbara County:

- Healthcare
- Energy and Environment
- Building and Design
- Technology and Innovation
- Business Support Services
- Agriculture, Tourism, Wineries

Resources

- ❖ San Luis Obispo County Workforce Development Board SLOworkforce.com
- ❖ California Workforce Development Board cwdb.ca.gov
- ❖ California Workforce Association calworkforce.org
- ❖ CaJOBS CaJOBS.ca.gov

Date: Tuesday, January 26, 2016

Time: 8:30 AM – 10:30 AM

Location: 3563 Empleo Street, San Luis Obispo, CA 93401 – Conference Room 1

1. **Call to Order and Introduction** *Avila*
2. **Public Comment**
3. **Presentations:**
 - 3.1 Business Council Member Orientation - *Sarah Hayter*
 - 3.2 Brown Act Overview - *Michael Coughlin*
4. **Consent Items:** *Avila*
 - 4.1 Approve the October 20, 2015 Minutes
5. **Action/Information/Discussion:**
 - 5.1 Receive Update on Rapid Response Services *Hayter*
- Information/Discussion Item
 - 5.2 Receive Update on Job Fairs *Hayter*
- Information/Discussion Item
 - 5.3 Discuss Membership and Business Council Operations Charter *Avila & Hayter*
- Information/Discussion Item
 - 5.4 Discuss Implementation of PY 15-16 Strategies for Goal A: Increase Business Member Engagement and & Goal B: Determine Employer Needs & Address Skills Gaps *Hayter*
- Information/Discussion Item
 - 5.5 Discussion of Changes to the Business Council Meeting Schedule *Avila*
- Information/Discussion Item
6. **Next Meeting:**

Date: To Be Determined
Department of Social Services, 3433 S. Higuera, San Luis Obispo, Rm 101
7. **Adjournment**

The Ralph M. Brown Act

Workforce Development Board
Business Council
January 26, 2016

Brown Act Policy Declaration

- Government Code section 54950 provides, in relevant part, that “It is the intent of the law that their actions be taken openly and their deliberations be conducted openly.”
-

News

The following article was posted on October 21st, 2015, in the New Times - Volume 30, Issue 13

Nipomo CSD accused of violating Brown Act

By CHRIS MCGUINNESS

If plans for development at Nipomo's Blacklake Golf Resort weren't already controversial enough, one local man is taking the small South County town's Community Services District to court over it.

Nipomo resident Noel Heal filed a petition in SLO County Superior Court claiming that the CSD **violated the state's public meeting laws** during a discussion about Blacklake at its August 12 regular meeting.

At the crux of Heal's petition is a question over whether the CSD's manager and board of directors **veered from the meeting's published agenda** during a discussion about the CSD's intent-to-serve letter process, which the Blacklake development is currently in the midst of.

Violations & Remedies

- **Invalidation** – any interested person may seek to invalidate certain actions of a legislative body through court action
 - **Civil Action to Prevent Future Violations** – any interested person can file a lawsuit asking the court to take action
 - **Criminal Charges** – may be brought against a member whose intent was “to deprive the public of information to which the member knows or has reason to know the public is entitled” by the Brown Act
-

Public Participation

- General comments within the Board's purview must be allowed
 - Public comment on each specific agenda item must be allowed
 - Length of any person's public comment may be limited by Board rule
 - **Closed sessions are limited to specific matters designated by law**
(litigation, real estate negotiations, public employment, and labor negotiations)
-

Agenda Requirements

- Agenda must list the items to be considered in general language
- Items off agenda may not be discussed; no action may be taken on such items . . . **except**
 - Commission Members may report on their activities
 - In response to public comment on a non-agenda item
 - Brief questions may be asked
 - Staff can be requested to respond
 - Item can be placed on future agenda

Agenda Requirements (continued)

- Items that need immediate attention and can not reasonably wait for the next regularly scheduled meeting, as long as:
 - The matter in question constitutes an emergency *OR*
 - The the need for immediate action must have come to the attention of the local "agency" after the agenda had already been posted *AND*
 - The determination that a need for immediate action exists is made by two-thirds of the members present or, if two-thirds of the body is not present, by a unanimous vote of those remaining.
-

Agenda Posting Requirements

- Must be posted in an area freely accessible to the public 24 hours/day
 - (In San Luis Obispo County, we are required to post the agenda at the meeting location and the Government Center)*
 - Regular Meetings: must be posted at least 72 hours in advance of a meeting
 - **Internet posting alone is inadequate**
 - Special Meetings: must be posted 24 hours in advance
 - (However, absent an emergency situation, we will adhere to the 72-hour posting requirements.)*
-

What Constitutes a Meeting?

- “...any congregation of a majority of the members... to *hear, discuss, or deliberate* upon any item that is within the subject matter jurisdiction...”.
- This definition is not limited to meetings where action is taken but also includes deliberative proceedings or any type of discussion about matters that may come before the Board.

Teleconferencing at Meetings:

- Quorum must be located within jurisdiction
 - Each location must be identified in the notice and agenda
 - Each location must be fully accessible to the public
-

Regular Meetings

- Occurring at dates, times, and location set by resolution, ordinance, or other formal action by the legislative body

(Gov't Code § 54954(a))

Special Meetings

- Called by presiding officer or majority of the legislative body to discuss discrete items on the agenda **OR**
- A legislative body calls a meeting at a time or place other than the time or place specified for regular meetings

(Gov't Code § 54954(a)) & (Gov't Code § 54956)

Adjourned Meetings

- Regular or special meetings that have been adjourned or re-adjourned to a time and place specified in the order of adjournment

(Gov't Code § 54955)

Emergency Meetings

- Held only in emergency situations when prompt action is necessary due to the actual or threatened disruption of public facilities

(Gov't Code § 54956)

Exceptions to Definition of Meeting

- Individual Contacts with staff or members of the public
 - Conferences
 - Community Meetings
 - Meetings of Other Legislative Bodies
 - Social or Ceremonial Events
 - Attendance at Standing Committee Meetings as Observers
-

Not Exceptions to Definition of Meeting

- Collective Briefings
- Informal Gatherings *(unless scrupulous avoidance of topics within body's jurisdiction is taken)*
- Retreats or Workshops
- Teleconferencing
- Serial Communications or Meetings

Effective January 1, 2009, the Act prohibits majority of members of a legislative body from using a “series of communications of any kind, directly or through intermediaries, **to** discuss, deliberate, or take action on any item of business that is within the subject matter jurisdiction of the legislative body.”

Still Permitted . . .

Separate Conversations With Agency Staff

- Separate conversations or communications between an employee or official of a local agency and members of its legislative body

Purpose:

- Efficient & Effective Operation of Government
 - To answer questions or provide information regarding a matter within the subject matter jurisdiction.
 - Agency staff must not communicate to a member or members of the legislative body the comments or position of any other member or members.
-

Reporting Actions at Meetings

- Any **ACTION** taken at an open meeting must be publicly reported and the vote or abstention of each member present for the action must be reported.
 - Unanimous voice votes may be sufficient if it is clearly reported in the minutes which members are present for the vote.
 - Otherwise, roll call votes may be necessary to record the vote or abstention of each member.
-

Questions?

Date: Tuesday, January 26, 2016

Time: 8:30 AM – 10:30 AM

Location: 3563 Empleo Street, San Luis Obispo, CA 93401 – Conference Room 1

1. **Call to Order and Introduction** *Avila*
2. **Public Comment**
3. **Presentations:**
 - 3.1 Business Council Member Orientation - *Sarah Hayter*
 - 3.2 Brown Act Overview - *Michael Coughlin*
4. **Consent Items:** *Avila*
 - 4.1 Approve the October 20, 2015 Minutes
5. **Action/Information/Discussion:**
 - 5.1 Receive Update on Rapid Response Services *Hayter*
- Information/Discussion Item
 - 5.2 Receive Update on Job Fairs *Hayter*
- Information/Discussion Item
 - 5.3 Discuss Membership and Business Council Operations Charter *Avila & Hayter*
- Information/Discussion Item
 - 5.4 Discuss Implementation of PY 15-16 Strategies for Goal A: Increase Business Member Engagement and & Goal B: Determine Employer Needs & Address Skills Gaps *Hayter*
- Information/Discussion Item
 - 5.5 Discussion of Changes to the Business Council Meeting Schedule *Avila*
- Information/Discussion Item
6. **Next Meeting:**

Date: To Be Determined
Department of Social Services, 3433 S. Higuera, San Luis Obispo, Rm 101
7. **Adjournment**

Explanation of Handout 5.4b

Evaluate and Identify Local
Skills Gaps

	A	B	C	D	E	F	G	H	I
	Institution (2014) CIP Code Program			Completions (2014)	Other Regional Completions (2014)	Regional Openings (2015)	Median Hourly Earnings	Regional Jobs (2015)	Growth in Jobs (2015-2020)
2	Cal Poly	1	Agriculture, General	21	0	3	\$20.72	51	5%
3	Cal Poly	1.0101	Agricultural Business and Management, General	148	0	3	\$31.88	199	-1%
4	Cal Poly	1.0201	Agricultural Mechanization, General	34	0	1	\$19.90	16	20%
5	Cal Poly	1.0309	Viticulture and Enology	46	0	69	\$30.37	2,352	5%
6	Cal Poly	1.0603	Ornamental Horticulture	13	0	5	\$30.33	286	0%
7	Cal Poly	1.0802	Agricultural Communication/Journalism	4	0	15	\$18.81	353	3%
8	Cal Poly	1.0901	Animal Sciences, General	109	0	6	\$29.03	243	0%
9	Cal Poly	1.0905	Dairy Science	30	0	6	\$29.03	243	0%
10	Cal Poly	1.1001	Food Science	42	0	5	\$20.08	81	7%
11	Cal Poly	1.1102	Agronomy and Crop Science	21	0	7	\$27.38	279	0%
12	Cal Poly	1.1103	Horticultural Science	13	0	5	\$29.46	237	0%
13	Cal Poly	1.1201	Soil Science and Agronomy, General	6	0	2	\$16.72	38	4%
14	Cal Poly	3.0299	Natural Resources Management and Policy, Other	42	0	4	\$19.42	83	5%
15	Cal Poly	3.0501	Forestry, General	38	0	4	\$19.42	83	5%
16	Cal Poly	4.0201	Architecture	143	0	5	\$45.48	208	-6%
17	Cal Poly	4.0301	City/Urban, Community and Regional Planning	52	0	8	\$45.62	226	1%
18	Cal Poly	4.0601	Landscape Architecture	41	0	4	\$52.97	160	-3%
19	Cuesta	4.0901	Architectural Technology/Technician	5	0	1	\$15.23	75	-18%
20	Cal Poly	5.0299	Ethnic, Cultural Minority, Gender, and Group Studies, Other	8	0	64	\$30.46	2,105	6%
21	Cuesta	9.0101	Speech Communication and Rhetoric	13	0	7	\$24.66	147	12%
22	Cuesta	9.0401	Journalism	9	57	7	\$21.09	134	0%
23	Cal Poly	9.0401	Journalism	57	9	7	\$21.09	134	0%
24	Cuesta	9.0701	Radio and Television	2	0	3	\$23.90	71	1%
25	Cal Poly	10.0301	Graphic Communications, General	79	0	0	\$20.46	11	-11%
26	Cuesta	11.0701	Computer Science	8	93	125	\$35.93	1,648	22%
27	Cal Poly	11.0701	Computer Science	93	8	125	\$35.93	1,648	22%
28	Cuesta	11.0901	Computer Systems Networking and Telecommunications	2	0	70	\$28.45	1,048	19%
29	Cuesta	11.1003	Computer and Information Systems Security/Information Assurance	4	0	69	\$28.72	1,093	17%
30	Cuesta	12.05	Cooking and Related Culinary Arts, General	10	0	338	\$12.37	5,283	16%

	A	B	C	D	E	F	G	H	I
					Other Regional Completions (2014)	Total regional completions	Regional Openings (2015)	Median Hourly Earnings	Region
1	CIP Code	Program	Institution (2014)	Completions (2014)	Completions (2014)	completions			J
2	1	Agriculture, General	Cal Poly	21	0	21	3	\$20.72	
3	1.0101	Agricultural Business and Management, General	Cal Poly	148	0	148	3	\$31.88	
4	1.0201	Agricultural Mechanization, General	Cal Poly	34	0	34	1	\$19.90	
5	1.0309	Viticulture and Enology	Cal Poly	46	0	46	69	\$30.37	2,3
6	1.0603	Ornamental Horticulture	Cal Poly	13	0	13	5	\$30.33	2
7	1.0802	Agricultural Communication/Journalism	Cal Poly	4	0	4	15	\$18.81	3
8	1.0901	Animal Sciences, General	Cal Poly	109	0	109	6	\$29.03	2
9	1.0905	Dairy Science	Cal Poly	30	0	30	6	\$29.03	2
10	1.1001	Food Science	Cal Poly	42	0	42	5	\$20.08	
11	1.1102	Agronomy and Crop Science	Cal Poly	21	0	21	7	\$27.38	2
12	1.1103	Horticultural Science	Cal Poly	13	0	13	5	\$29.46	2
13	1.1201	Soil Science and Agronomy, General	Cal Poly	6	0	6	2	\$16.72	
14	3.0299	Natural Resources Management and Policy, Other	Cal Poly	42	0	42	4	\$19.42	
15	3.0501	Forestry, General	Cal Poly	38	0	38	4	\$19.42	
16	4.0201	Architecture	Cal Poly	143	0	143	5	\$45.48	2
17	4.0301	City/Urban, Community and Regional Planning	Cal Poly	52	0	52	8	\$45.62	2
18	4.0601	Landscape Architecture	Cal Poly	41	0	41	4	\$52.97	1
19	4.0901	Architectural Technology/Technician	Cuesta	5	0	5	1	\$15.23	
20	5.0299	Ethnic, Cultural Minority, Gender, and Group Studies, Other	Cal Poly	8	0	8	64	\$30.46	2,3
21	9.0101	Speech Communication and Rhetoric	Cuesta	13	0	13	7	\$24.66	
22	9.0401	Journalism	Cuesta	9	57	66	7	\$21.09	1
23	9.0401	Journalism	Cal Poly	57	9	66	7	\$21.09	1
24	9.0701	Radio and Television	Cuesta	2	0	2	3	\$23.90	
25	10.0301	Graphic Communications, General	Cal Poly	79	0	79	0	\$20.46	
26	11.0701	Computer Science	Cuesta	8	93	101	125	\$35.93	1,8
27	11.0701	Computer Science	Cal Poly	93	8	101	125	\$35.93	1,8
28	11.0901	Computer Systems Networking and Telecommunications	Cuesta	2	0	2	70	\$28.45	1,0
29	11.1003	Computer and Information Systems Security/Information Assurance	Cuesta	4	0	4	69	\$28.72	1,0
30	12.05	Cooking and Related Culinary Arts, General	Cuesta	10	0	10	338	\$12.37	5,3
31	12.0601	Food Service Management	Cuesta	24	0	24	400	\$20.04	5,3

	A	B	C	D	E	F	G	H	I
	CIP Code	Program	Institution (2014)	Completions (2014)	Other Regional Completions (2014)	Total regional completions	Regional Openings (2015)	Median Hourly Earnings	Regional Job
2	1	Agriculture, General	Cal Poly	21	0	21	3	\$20.72	
3	1.0101	Agricultural Business and Management, General	Cal Poly	148	0	148	3	\$31.88	
4	1.0201	Agricultural Mechanization, General	Cal Poly	34	0	34	1	\$19.98	
5	1.0309	Viticulture and Enology	Cal Poly	46	0	46	69	\$30.37	2,3
6	1.0603	Ornamental Horticulture	Cal Poly	13	0	13	5	\$30.33	2
7	1.0802	Agricultural Communication/Journalism	Cal Poly	4	0	4	15	\$18.81	3
8	1.0901	Animal Sciences, General	Cal Poly	109	0	109	6	\$29.03	2
9	1.0905	Dairy Science	Cal Poly	30	0	30	6	\$29.03	2
10	1.1001	Food Science	Cal Poly	42	0	42	5	\$20.08	
11	1.1102	Agronomy and Crop Science	Cal Poly	21	0	21	7	\$27.38	2
12	1.1103	Horticultural Science	Cal Poly	13	0	13	5	\$29.46	2
13	1.1201	Soil Science and Agronomy, General	Cal Poly	6	0	6	2	\$16.72	
14	3.0299	Natural Resources Management and Policy, Other	Cal Poly	42	0	42	4	\$19.42	
15	3.0501	Forestry, General	Cal Poly	38	0	38	4	\$19.42	
16	4.0201	Architecture	Cal Poly	143	0	143	5	\$45.48	2
17	4.0301	City/Urban, Community and Regional Planning	Cal Poly	52	0	52	8	\$45.62	2
18	4.0601	Landscape Architecture	Cal Poly	41	0	41	4	\$52.97	1
19	4.0901	Architectural Technology/Technician	Cuesta	5	0	5	1	\$15.23	
20	5.0299	Ethnic, Cultural Minority, Gender, and Group Studies, Other	Cal Poly	8	0	8	64	\$30.46	2,
21	9.0101	Speech Communication and Rhetoric	Cuesta	13	0	13	7	\$24.66	
22	9.0401	Journalism	Cuesta	9	57	66	7	\$21.09	1
23	9.0401	Journalism	Cal Poly	57	9	66	7	\$21.09	1
24	9.0701	Radio and Television	Cuesta	2	0	2	3	\$23.90	
25	10.0301	Graphic Communications, General	Cal Poly	79	0	79	0	\$20.46	
26	11.0701	Computer Science	Cuesta	8	93	101	125	\$35.93	1,8
27	11.0701	Computer Science	Cal Poly	93	8	101	125	\$35.93	1,8
28	11.0901	Computer Systems Networking and Telecommunications	Cuesta	2	0	2	70	\$28.45	1,0
29	11.1003	Computer and Information Systems Security/Information Assurance	Cuesta	4	0	4	69	\$28.72	1,0
30	12.05	Cooking and Related Culinary Arts, General	Cuesta	10	0	10	338	\$12.37	5,2
31	13.0101	Education, General	Cal Poly	51	0	51	102	\$29.84	

B	C	D	E	F	G	H	I	J	K
	Institution (2014)	Completions (2014)	Other Regional Completions (2014)	Total regional completions	Regional Openings (2015)	Median Hourly Earnings	Regional Jobs (2015)	Growth in Jobs (2015-2020)	
	Cal Poly	21	0	21	3	\$20.72	51	5%	
Management, General	Cal Poly	148	0	148	3	\$31.88	199	-1%	
General	Cal Poly	34	0	34	1	\$19.90	16	20%	
	Cal Poly	46	0	46	69	\$30.37	2,352	5%	Opportunity for training
/Journalism	Cal Poly	13	0	13	5	\$30.33	286	0%	
	Cal Poly	4	0	4	15	\$18.81	353	3%	
	Cal Poly	109	0	109	6	\$29.03	243	0%	
	Cal Poly	30	0	30	6	\$29.03	243	0%	
	Cal Poly	42	0	42	5	\$20.08	81	7%	
e	Cal Poly	21	0	21	7	\$27.38	279	0%	
	Cal Poly	13	0	13	5	\$29.46	237	0%	
y, General	Cal Poly	6	0	6	2	\$16.72	38	4%	
ment and Policy, Other	Cal Poly	42	0	42	4	\$19.42	83	5%	
	Cal Poly	38	0	38	4	\$19.42	83	5%	
	Cal Poly	143	0	143	5	\$45.48	208	-6%	
l Regional Planning	Cal Poly	52	0	52	8	\$45.62	226	1%	
	Cal Poly	41	0	41	4	\$52.97	160	-3%	
technician	Cuesta	5	0	5	1	\$15.23	75	-18%	
ender, and Group Studies, Other	Cal Poly	8	0	8	64	\$30.46	2,105	6%	Opportunity for training
d Rhetoric	Cuesta	13	0	13	7	\$24.66	147	12%	
	Cuesta	9	57	66	7	\$21.09	134	0%	
	Cal Poly	57	9	66	7	\$21.09	134	0%	
	Cuesta	2	0	2	3	\$23.90	71	1%	
General	Cal Poly	79	0	79	0	\$20.46	11	-11%	
	Cuesta	8	93	101	125	\$35.93	1,648	22%	Opportunity for training
	Cal Poly	93	8	101	125	\$35.93	1,648	22%	Opportunity for training
king and Telecommunications	Cuesta	2	0	2	70	\$28.45	1,048	19%	Opportunity for training
Systems Security/Information Assurance	Cuesta	4	0	4	69	\$28.72	1,093	17%	Opportunity for training
ry Arts, General	Cuesta	10	0	10	338	\$12.37	5,283	16%	Opportunity for training

	Institution (2014)	Completions (2014)	Other Regional Completions (2014)	Regional Openings (2015)	Median Hourly Earnings	Regional Jobs (2015)	Growth in Jobs (2015- 2020)	Suggested direction
Management, General	Cal Poly	21	0	3	\$20.72	51	5%	Completions oversaturate job market
General	Cal Poly	148	0	3	\$31.88	199	-1%	Completions oversaturate job market
	Cal Poly	34	0	1	\$19.90	16	20%	Completions oversaturate job market
	Cal Poly	46	0	69	\$30.37	2,352	5%	Opportunity for training
Journalism	Cal Poly	13	0	5	\$30.33	286	0%	
	Cal Poly	4	0	15	\$18.81	353	3%	
	Cal Poly	109	0	6	\$29.03	243	0%	Completions oversaturate job market
	Cal Poly	30	0	6	\$29.03	243	0%	Completions oversaturate job market
	Cal Poly	42	0	5	\$20.08	81	7%	Completions oversaturate job market
	Cal Poly	21	0	7	\$27.38	279	0%	Completions oversaturate job market
	Cal Poly	13	0	5	\$29.46	237	0%	
, General	Cal Poly	6	0	2	\$16.72	38	4%	
ment and Policy, Other	Cal Poly	42	0	4	\$19.42	83	5%	Completions oversaturate job market
	Cal Poly	38	0	4	\$19.42	83	5%	Completions oversaturate job market
	Cal Poly	143	0	5	\$45.48	208	-6%	Completions oversaturate job market
Regional Planning	Cal Poly	52	0	8	\$45.62	226	1%	Completions oversaturate job market
	Cal Poly	41	0	4	\$52.97	160	-3%	Completions oversaturate job market
chnician	Cuesta	5	0	1	\$15.23	75	-18%	
nder, and Group Studies, Other	Cal Poly	8	0	64	\$30.46	2,105	6%	Opportunity for training
Rhetoric	Cuesta	13	0	7	\$24.66	147	12%	
	Cuesta	9	57	7	\$21.09	134	0%	
	Cal Poly	57	0	7	\$21.09	134	0%	Completions oversaturate job market
	Cuesta	2	0	3	\$23.90	71	1%	
General	Cal Poly	79	0	0	\$20.46	11	-11%	Completions oversaturate job market
	Cuesta	8	93	125	\$35.93	1,648	22%	Opportunity for training
	Cal Poly	93	8	125	\$35.93	1,648	22%	Opportunity for training
ing and Telecommunications	Cuesta	2	0	70	\$28.45	1,048	19%	Opportunity for training
ystems Security/Information Assurance	Cuesta	4	0	69	\$28.72	1,093	17%	Opportunity for training
ry Arts, General	Cuesta	10	0	338	\$12.37	5,283	16%	Opportunity for training
	Cal Poly	61	0	100	\$20.04	4,744	6%	Opportunity for training

Key

Yellow = Central California School

Orange = Multiple institutes providing program

Red = Completions exceed regional openings

Green = Greater regional openings than completions

Business Council - Discussion Item - January 26, 2016

Evaluate and Identify Local Skills Gaps

Code	Program	Institution (2014)	Completions (2014)	Other Regional Completions (2014)	Regional Openings (2015)	Median Hourly Earnings	Regional Jobs (2015)	Growth in Jobs (2015-2020)	
1	Agriculture, General	Cal Poly	21	0	3	\$20.72	51	5%	Completions exceeded
101	Agricultural Business and Management, General	Cal Poly	148	0	3	\$31.88	199	-1%	Completions exceeded
201	Agricultural Mechanization, General	Cal Poly	34	0	1	\$19.90	16	20%	Completions exceeded
309	Viticulture and Enology	Cal Poly	46	0	69	\$30.37	2,352	5%	Opportunity for training
603	Ornamental Horticulture	Cal Poly	13	0	5	\$30.33	286	0%	
802	Agricultural Communication/Journalism	Cal Poly	4	0	15	\$18.81	353	3%	
901	Animal Sciences, General	Cal Poly	109	0	6	\$29.03	243	0%	Completions exceeded
905	Dairy Science	Cal Poly	30	0	6	\$29.03	243	0%	Completions exceeded
001	Food Science	Cal Poly	42	0	5	\$20.08	81	7%	Completions exceeded
102	Agronomy and Crop Science	Cal Poly	21	0	7	\$27.38	279	0%	Completions exceeded
103	Horticultural Science	Cal Poly	13	0	5	\$29.46	237	0%	
201	Soil Science and Agronomy, General	Cal Poly	6	0	2	\$16.72	38	4%	
299	Natural Resources Management and Policy, Other	Cal Poly	42	0	4	\$19.42	83	5%	Completions exceeded
501	Forestry, General	Cal Poly	38	0	4	\$19.42	83	5%	Completions exceeded
201	Architecture	Cal Poly	143	0	5	\$45.48	208	-6%	Completions exceeded
301	City/Urban, Community and Regional Planning	Cal Poly	52	0	8	\$45.62	226	1%	Completions exceeded
601	Landscape Architecture	Cal Poly	41	0	4	\$52.97	160	-3%	Completions exceeded
901	Architectural Technology/Technician	Cuesta	5	0	1	\$15.23	75	-18%	
299	Ethnic, Cultural Minority, Gender, and Group Studies, Other	Cal Poly	8	0	64	\$30.46	2,105	6%	Opportunity for training
101	Speech Communication and Rhetoric	Cuesta	13	0	7	\$24.66	147	12%	
401	Journalism	Cuesta	9	57	7	\$21.09	134	0%	
401	Journalism	Cal Poly	57	9	7	\$21.09	134	0%	Completions exceeded
701	Radio and Television	Cuesta	2	0	3	\$23.90	71	1%	
301	Graphic Communications, General	Cal Poly	79	0	0	\$20.46	11	-11%	Completions exceeded
701	Computer Science	Cuesta	8	93	125	\$35.93	1,648	22%	Opportunity for training
701	Computer Science	Cal Poly	93	8	125	\$35.93	1,648	22%	Opportunity for training
901	Computer Systems Networking and Telecommunications	Cuesta	2	0	70	\$28.45	1,048	19%	Opportunity for training
003	Computer and Information Systems Security/Information Assurance	Cuesta	4	0	69	\$28.72	1,093	17%	Opportunity for training
2.05	Cooking and Related Culinary Arts, General	Cuesta	10	0	338	\$12.37	5,283	16%	Opportunity for training
101	Education, General	Cal Poly	61	0	182	\$30.04	4,711	6%	Opportunity for training
1.21	Early Childhood Education and Teaching	Cal Poly	66	0	21	\$18.14	511	4%	Completions exceeded

Date: Tuesday, January 26, 2016

Time: 8:30 AM – 10:30 AM

Location: 3563 Empleo Street, San Luis Obispo, CA 93401 – Conference Room 1

1. **Call to Order and Introduction** *Avila*
2. **Public Comment**
3. **Presentations:**
 - 3.1 Business Council Member Orientation - *Sarah Hayter*
 - 3.2 Brown Act Overview - *Michael Coughlin*
4. **Consent Items:** *Avila*
 - 4.1 Approve the October 20, 2015 Minutes
5. **Action/Information/Discussion:**
 - 5.1 Receive Update on Rapid Response Services *Hayter*
- Information/Discussion Item
 - 5.2 Receive Update on Job Fairs *Hayter*
- Information/Discussion Item
 - 5.3 Discuss Membership and Business Council Operations Charter *Avila & Hayter*
- Information/Discussion Item
 - 5.4 Discuss Implementation of PY 15-16 Strategies for Goal A: Increase Business Member Engagement and & Goal B: Determine Employer Needs & Address Skills Gaps *Hayter*
- Information/Discussion Item
 - 5.5 Discussion of Changes to the Business Council Meeting Schedule *Avila*
- Information/Discussion Item
6. **Next Meeting:**

Date: To Be Determined
Department of Social Services, 3433 S. Higuera, San Luis Obispo, Rm 101
7. **Adjournment**