 MARYLAND
[image: image1.png]

 Governor’s Workforce Investment Board

Center for Industry Initiatives
Industry Initiative Summary

September 2009
Industry Sector

Aerospace
Coordinator

Name: Rafael I. Cuebas
Email: rcuebas@gwib.state.md.us

Phone: 410.767.2098

Committee Chair(s)
· Harry Solomon, Chair, Program Director, Stinger Ghaffarian Technologies (SGT, Inc.)
Committee Members
A list of committee members is on the back page.
Committee Activities and Updates
· The Aerospace Steering Committee continues to meet bi-monthly in an effort to drive implementation of its initiatives.
Outcomes and/or Next Steps
· The Pipeline Development Team continues to populate a STEM database that captures information on internships and experiential learning opportunities within the K – 20 education systems for inclusion in the Aerospace Portal. The Team estimates that by Spring 2010 the database will be incorporated in the portal.
· Start-up funding is being sought to launch an Aviation Maintenance Technician course at Hagerstown Regional Airport, in partnership with Pennsylvania Institute of Aeronautics.
· During the month of July 2009, one (1) Maryland aerospace business partnered with the Maryland Business Works (BSW) Program to fund skills upgrade training for incumbent workers of ATK Propulsion & Controls. This resulted in one (1) WIA, Susquehanna Workforce Network, Inc., being involved in the training of 46 incumbent workers, representing a total allocation of $10,828, at an average training cost of $235.39 per trainee.
Workforce Challenges
Pipeline Development

· Grow more STEM educators who have an understanding and knowledge of the aerospace industry.
· Improve STEM literacy outcomes for students through reinvigorated curriculum and instruction.

· Create STEM experiential learning opportunities (i.e., internships) for students and educators.
Workforce Development: Recruitment and Training
· Information - Create a portal that houses all types of aerospace information, and that serves as catalyst for driving messages to industry, education, and other audiences. This will be a central repository of events, opportunities for internships, scholarships, teacher information and much more.
· Education – Capture and unify knowledge transfer such as tuition, scholarships, and grant programs so that it becomes a central repository of information for industry, academia, and government that could be accessible throughout the state.
Industry Collaboration
· Create a Maryland Aerospace Association as the single, strong voice to advance common positions of the industry.
· Organize the representatives from the various aerospace sectors to work together to solve industry problems/issues and advocate further actions that must be taken by political officials.
Security Clearances: Access and Availability

· Educate and increase the pool of potential candidates that are eligible for security clearances.
· Target those students entering hard science/engineering higher education programs, and those students graduating from science/engineering programs and incumbent workers in other states.
Steering Committee Members

· Bernice Alston
N.A.S.A. Headquarters

· Warren R. DeVries

University of Maryland, College of Engineering & Information Technology
· Glen Fountain
Johns Hopkins University, Applied Physics Laboratory
· Robert Gabrys

N.A.S.A. Goddard Space Flight Center

· Melissa Green

United Negro College Fund, Special Projects Corporation
· Larry Klein
 RS Information Systems, Inc.

· Anoop Mehta, Past Chair
 Science Systems and Applications, Inc.
· Katharine Oliver
Maryland State Department of Education
· Luke Rhine
Maryland State Department of Education
· Michael B. Yachmetz

ManTech International Corporation

