

KWIB
Sector Strategies
Sub-committee
Meeting

AGENDA
October 13, 2021
9am – 10:30pm

Via Zoom

Join from PC, Mac, Linux, iOS or Android:

Password:

- Call Meeting to Order / Welcome
LaKisha Miller, Chair, Kentucky Chamber Executive Director

- Review from last meeting
LaKisha Miller, Chair, Kentucky Chamber Executive Director
 - Major hurdles to work identified at the last meeting:
 - Transportation
 - Messaging for, and identification of, high demand industries
 - Childcare
 - Bringing together employers, educators, and parents for collaboration.

- Discussion of subcommittee goals and next steps for 2022
 - Strengthening Career Pathways
 - Supporting Career Awareness Programs
 - Top 20 CTE credentials/ certifications (cross collaboration with CTE subcommittee)

- Schedule of meetings for 2022 to be send out in the coming week

- Adjournment

October 13, 2021 11:30am – 1:00pm

Zoom Info; Join from PC, Mac, Linux, iOS or Android:

<https://us02web.zoom.us/j/83442498980?pwd=ajJDVkwxQWFhSmIRWHRzU01VZVFhQT09>

Password: 728676

COMMITTEE MEMBERS PRESENT:

LaKisha Miller - Chair	x	Lisa Banner	x
Kristi Putnam	x	Todd Schmiedeler	
Brian Becker		Jessie Schook	
Tony Georges		Dr. Lee Nimocks	
Kim Menke		Dr. Oj Oleka	
Mike Buckentin / David Fusting		Julie Whitis	x
John Greene		Justin Browning	x
Kim Humphrey		Steven Rudolf	x
Tim Ernst		Brian Lovell	x
Zach Gaubert			

Others present: Jacob McAndrews, Debbie Dennison, Stefanie Ebbens-Kingsley, Logan Rupard, Tara Johnson-Noem

CALL TO ORDER AT 11:32AM

LaKisha Miller, Chair

Review from last meeting:

- Major hurdles to work identified at the last meeting:
 - Transportation
 - Messaging for, and identification of, high demand industries
 - Childcare
- Bringing together employers, educators, and parents for collaboration.

Discussion of subcommittee goals and next steps for 2022:

- Strengthening Career Pathways
 - “Academic learning experiences,” or internships, are a key way to accomplish this, but there is some difficulties in engaging employers and making sure the experience is meaningful- Julie Whitis.
 - One way to make this easier for employers to participate is creating a template for business to follow. Ensures consistency and repeatability. –Steve Rudolf.
- Supporting Career Awareness Programs
 - What sector specific recruiting strategies (especially for key and emerging industries) are out there? Stefanie and Jacob will begin gathering some examples for our next meeting.
 - Stefanie gave an overview of the [Good Jobs Challenge EDA Grant](#). An opportunity to provide systematic and financial support to employees looking to get jobs in high demand sectors with a

minimum level of compensation with opportunities for growth and advancement. More specific information to be shared at the next meeting.

- Top 20 CTE credentials/ certifications (cross collaboration with CTE subcommittee)
 - Additional information on CTE certifications can be found [here](#).
- Identify a target population for the committee to focus on.
 - Displaced/transitioning workers looking for better, more stable, employment. –Stefanie Ebbens-Kingsley
 - Younger, working age population that is not currently in school or the workforce. –Tara Johnson-Noem.
 - Easier to identify and a longer timeframe.
 - Agreed upon by the committee to be the initial focus group.

Next Steps:

- In preparation for the next committee meeting, KWIB staff will:
 - Organize examples of sector specific recruiting strategies already in place.
 - Prepare an overview of the Good Jobs Challenge proposal.
- At the next committee meeting, members will:
 - Discuss how we can create a template for businesses to implement Work-Based Learning opportunities- with a focus on youth and young adults.
 - Consider how we can reach out of school, out of work youths and bring them back into the workforce.

NEXT MEETING WILL TAKE PLACE ON JANUARY 13, 2022 AT 10:30AM EST.

ADJOURNMENT

The meeting was adjourned at 12:33pm.