

A woman with dark braided hair, wearing a white blazer, is seated in a meeting. She is looking off to the side with a thoughtful expression. Her hands are clasped in front of her. In the background, other people are blurred, suggesting a professional setting. The overall tone is professional and collaborative.

**STRENGTH THROUGH
COLLABORATION**

Capital Area Michigan Works!
2016 Annual Report

Ram Thang PATH GRADUATE

WHEN RAM THANG IMMIGRATED

to the U.S., he faced a number of challenges. From not speaking English to physical limitations, Ram was overwhelmed with the new environment. But he knew he had to overcome these barriers to provide a better life for his family.

“Before coming to the U.S., I was living in Malaysia – it was very tough and hopeless. I didn’t have many opportunities for my future,” Ram said. “When I arrived in the U.S., I began a new life, job and family. With the assistance of Capital Area Michigan Works! and the interpreters provided, I was successful with removing the barriers to becoming job ready.”

Yassmine Poles, PATH career coach at Capital Area Michigan Works!, took Ram’s barriers one at a time.

“When Ram first met with me, he was somber about his opportunities,” Yassmine said.

Through the PATH program, or Partnership. Accountability. Training. Hope., Capital Area Michigan Works! provided Ram with bus passes, interpreter, job application and interview preparation, English as a Second

Language (ESL) classes, hygiene products and other tools to help him achieve employment in the U.S.

Yassmine encouraged Ram to seek employment at Peckham, Inc. for a sewing position, something new for Ram. With the assistance of the vocational services specialist at Peckham, Inc., Ram works full time in a sewing facility creating uniforms for our military.

Ram now has a positive outlook on life, and is continuously becoming more independent.

“He attended every appointment as well as every open lab workshop,” said Scott Swathwood, AmeriCorps service member at Capital Area Michigan Works! “Too many times we judge individuals like Ram by his disability or his culture. Ram was aware of the challenges he had in the U.S. but that did not stop him from succeeding and accomplishing his goals.”

781 PATH PARTICIPANTS

392

RECEIVED VOCATIONAL & ADULT
EDUCATION SERVICES

437

PLACED IN FULL-TIME EMPLOYMENT

212

PARTICIPATED
IN COMMUNITY
SERVICE & WORK
EXPERIENCES

23

PARTICIPANTS PLACED IN ON-THE-JOB-TRAINING
& SUBSIDIZED PRIVATE AND PUBLIC SECTOR
EMPLOYMENT FOR AN AVERAGE OF 4-12 WEEKS

**“This job means
everything
to me.”**

DART CONTAINER CORPORATION

and Capital Area Michigan Works! have a few things in common. One of them is their strong commitment to the community.

“We have a long-standing relationship with Capital Area Michigan Works! In fact, they are our oldest partner,” said Jim Farrell, vice president of human resources at Dart Container Corporation in Mason. “They are very knowledgeable, flexible and responsive, so we’ve found it to be a really good working relationship.”

When Kimmer Popoff made the decision to move back home to Michigan as a single parent with three children, she knew she had to find a way to make ends meet. Desperate to find employment, she sought help at the Capital Area Michigan Works! American Job Center in St. Johns.

“I’ve worked with Kimmer from the beginning,” said Rob Ledergerber, a career coach with PATH. “Kimmer has always been motivated to get back to work and never gave up. I’m so proud of her perseverance and determination through the hard times.”

Kimmer faced a common obstacle: reliable transportation. The PATH program, or Partnership. Accountability. Training. Hope.,

assisted with transportation expenses and purchasing a vehicle. Through the Workforce Innovation and Opportunity Act (WIOA) Adult program, Kimmer was able to participate in on-the-job training at Dart Container Corporation, and is now working full time at Dart.

“This job means everything to me,” Kimmer said. “It means that I can provide for my family, it means that my hair is finally growing back because the stress is going away. It is my absolute lifeline back to reality.”

Kimmer said the services at Capital Area Michigan Works! prepared her for her job today through refining her resume, cover letter and interview skills. Now, Kimmer is positive about the future.

“My future is looking up,” Kimmer said. “You’ve got to wear shades; it’s that bright.”

SOMETIMES THE JOURNEY TO

your career path means overcoming a barrier... or two... or three.

This was the case for Harold Kohls, who had knee problems, an 11th-grade education and other past troubles. But Harold didn't let these obstacles stop him, as he wanted to create a better life for his family.

Harold's son encouraged him to visit Capital Area Michigan Works! for help. Capital Area Michigan Works! provided Harold services through the Job Driven National Emergency Grant and he was enrolled in the Workforce Innovation and Opportunity (WIOA) Act Dislocated Worker Program. The Job Driven National Emergency Grant, coordinated by Capital Area Michigan Works!, implements local and regional job-driven partnerships that serve dislocated workers to achieve employment.

Through this program, Harold found his niche in truck driving.

"Most of my neighbors and some family members are truck drivers," he said.

"They influenced me to think about a career in truck driving."

Harold finished truck driving training and received supportive services for work clothes and equipment. He now has a job as a truck driver at Denny Express, earning more money than ever before.

"I'm able to better take care of my family," said Harold.

And truck driving has turned into a family affair – his wife completed truck driving school and obtained her CDL so they can ride together.

Fonda Turner-Cavin, assistant manager of the Workforce Innovation and Opportunity Act (WIOA) program, said that Harold's determination to improve his livelihood made him stand out from other job seekers.

"I am proud of the fact that Harold increased his wages more than 100 percent from his last job," said Fonda.

"Capital Area Michigan Works! showed me that I can accomplish things," Harold said. "They gave me an opportunity to start a career."

**“I’m able to
better take care
of my family.”**

Preparing for a job interview and career takes a lot of preparation and hard work. Through the Wagner-Peyser Employment Service Program, career seekers are offered support services, such as career guidance, to find employment and prepare for their futures.

316,010

individuals were served at Capital Area Michigan Works! American Job Centers.

40

participants were served through the Reemployment Services and Eligibility Assessment (RESEA). RESEA activities provide customized services to individuals who've exhausted their Unemployment Insurance benefits.

WIOA helps job seekers access employment, education, training and support services to gain employment and matches employers with the talent they need to compete in the global economy.

285 WIOA ADULT

51

PLACED IN EMPLOYMENT

37

COMPLETED TRAINING WITH A CREDENTIAL

\$19.01

AVERAGE HOURLY WAGE

247 WIOA DISLOCATED WORKERS

49

PLACED IN EMPLOYMENT

41

COMPLETED TRAINING WITH A CREDENTIAL

\$18.18

AVERAGE HOURLY WAGE

17 ON-THE-JOB TRAININGS COMPLETED

15

WERE JOB DRIVEN NATIONAL EMERGENCY GRANT OJT

Courtney Turner TALENT PITCH NOMINEE

AS A YOUNG TEENAGER,

Courtney Turner experienced the trials and triumphs of life, supporting herself since she was 17 years old. And like many, Courtney wanted to pursue further education after high school but wasn't sure how she would pay for it.

Courtney visited Capital Area Michigan Works! to seek financial assistance for radiology training at Lansing Community College. Through her perseverance, Courtney received grants and tuition scholarships from Capital Area Michigan Works! and Peckham, Inc.

And now? Courtney is at a job she loves and is continuing her education.

"My job means everything to me," said Courtney. "I love being able to be the person to take diagnostic images of patients so the radiologist can give our patients a proper diagnosis."

Career coaches at Capital Area Michigan Works! took notice of her dedication, too. In January 2016, she was selected as a Talent Pitch nominee for the 2016 Governor's Economic and Education Summit.

"I am proud of her determination and perseverance in pursuing her career goals,"

said Fonda Turner-Cavin, Courtney's career coach in the Workforce Innovation and Opportunity Act (WIOA) program. "Her road has not been easy as a young adult on her own, but she works hard and doesn't complain."

Courtney is now working as a X-ray technologist at Sparrow Hospital and finishing her bachelor's degree in radiologic technology at Siena Heights University.

Sherry Pfaff-Doody, director of talent acquisition at Sparrow Health Systems, is grateful for the services Capital Area Michigan Works! provides.

"Capital Area Michigan Works! is an extension of our talent acquisition team. They help connect us with the right talent to take care of our patients."

And Courtney's future is brighter than ever.

"Thanks to Capital Area Michigan Works!, there is a light at the end of the tunnel," said Courtney. "Without their services, I wouldn't have been able to afford to attend school and wouldn't be where I am today."

DETERMINATION DOESN'T EVEN BEGIN TO DESCRIBE THE JOURNEY

to success that Jin Ritter has taken to get where she is today.

Jin came to the U.S. from China with a nursing degree that wasn't valid in Michigan. She wanted a fresh start and with the help of a grant from the Capital Area Tech Knowledge E-Pathways program, Jin started the path toward a degree in computer science. She embraced every aspect of the E-Pathways program, including the Work Experience Program, interning at Accenture as a programmer and analyst intern.

But Jin's hard work didn't stop there. She went on to pursue her bachelor's degree at the University of Michigan with tuition assistance from Capital Area Michigan Works!

"The E-Pathways program means a lot to me," said Jin. "I'm not sure I would have pursued a career in computer science if I didn't know about E-Pathways."

The E-Pathways program strives to give its students just that – a great future. Facilitated by the Capital Area IT Council and Capital Area Michigan Works!, E-Pathways is a career transition program that helps participants advance along a continuum of education, training and employment opportunities in information technology.

"Jin has always been very self-motivated and is a go-getter," said Traci Munson, a career coach at Capital Area Michigan Works! "She loves to learn and utilized all of the opportunities the grant offers."

After her second year at the University of Michigan, Jin had her sights set on a dream

internship at the tech giant, Amazon. Jin was accepted into and completed her internship at Amazon, and landed a full-time job there after graduation.

"The work experience I had through the E-Pathways program prepared me for my job today," said Jin. "I am now independent and can help my community."

MORE THAN 30

IT organizations contributed in workshops, mock interviews and company tours for E-Pathways participants.

337 E-PATHWAYS PARTICIPANTS

153
EARNED CREDENTIALS

71 WORK EXPERIENCE PROGRAM PARTICIPANTS

36
EMPLOYED IN FULL-TIME IT
POSITIONS

WHAT HAPPENS WHEN A POWERHOUSE OF PARTNERS AND A COMMITMENT TO EARLY EDUCATION MARRY?

A more diverse talent pool is born. Throughout the last year, partners in the Greater Lansing community committed to helping talent in the STEAM (science, technology, engineering, arts and mathematics) community thrive.

In January 2016, partners launched Teach. Talent. Thrive, or T3, as part of a regional effort to support education and talent development, with the goal of Greater Lansing's recognition as the exemplary STEAM region in America. Encouraging the STEAM movement, T3 helps lay the foundation to move the region forward.

T3 kicked off this effort with the first Career Challenge Day, which brought 100 professionals to 100 preschool through 12th-grade classrooms throughout Ingham, Clinton and Eaton Counties. Professionals presented hands-on activities and curriculum was developed by Junior Achievement of Mid-Michigan.

It's no secret hands-on experience is essential to education and growth. That's why Moebius Medical and Aerospace Technologies developed an app to share news for T3, with the intention of teaching students to apply the skills they've learned in the classroom. Developers at the company are eager to utilize the talent of students at local school districts to advance the app to include new resources for students.

EDUCATION IS ONE OF THE FUNDAMENTALS OF OUR SOCIETY AND A POWERFUL CATALYST FOR CHANGE.

That's why Capital Area Michigan Works! is passionate about helping lay the educational foundation for young adults to help them grow. The Jobs for Michigan's Graduates (JMG) program has risen to the challenge as the state based affiliate of the national Jobs for America's Graduates (JAG) organization, which is committed to helping students stay in school through graduation.

Collaboration between the JMG programs and local organizations is key to the success of JMG program participants. Specialists at the Capital Area Michigan Works! JMG programs are eager to continue to prepare students for the future, encouraging students to advance their education.

Making an impact in the district

In December 2015, more than 600 students from JAG programs across the county traveled to Washington D.C. for the 19th Annual Student Leadership Academy. The Lansing School District's Woodcreek Achievement Center sent students to represent our JMG regional program. The students took part in the leadership activities, visited national monuments and interacted with students from across the country.

The best of the best

The dedication and hard work of the JMG program over the last five years is paying off.

In July, the Capital Area Michigan Works! JMG program at Lansing School District's Woodcreek Achievement Center and Potterville High School were awarded the prestigious 5-of-5 Award from the national JAG organization. The award recognizes programs that meet or exceed national standards in measuring student success:

- Graduation rate of 90 percent.
- Positive outcomes rate of 80 percent.
- Employment rate of 60 percent.
- Full-time jobs rate of 60 percent.
- Full-time placement rate of 80 percent.

Exploring careers for a better tomorrow

Encouraging career exploration in STEAM and skilled trades is essential to the growth of Mid-Michigan. JMG program participants at Woodcreek Achievement Center in the Lansing School District took part in a Talent Tour during Careers in Energy Week. Students toured Lansing Community College to learn about the opportunities in energy careers and toured the facilities of the Lansing Board of Water & Light to experience the advancements in energy technology.

When the people of our region are working, so is Michigan's economy. And an essential part of a stronger region is youth education. The Workforce Innovation and Opportunity Act (WIOA) Youth program assists young people, ages 14 to 24, through resources, education and support.

372 YOUTHS SERVED

97
SCHOOL YOUTH PARTICIPANTS

47
RECEIVED CREDENTIAL FROM A
COLLEGE, EDUCATION, TRAINING
OR HIGH SCHOOL GED

THE BUSINESS SERVICES (BST) TEAM AT CAPITAL AREA MICHIGAN WORKS!

works with a network of partners to help employers customize and implement recruitment strategies to attract top talent. With a competitive job market and hundreds of job openings available in Mid-Michigan, it's vital for companies to stand out from the crowd.

Part of the BST's efforts include the Skilled Trades Training Fund (STTF). Participating employers help develop programs to include classroom education, on-site training with wage reimbursement and apprenticeship programs. New jobs created are often filled by individuals recruited by Capital Area Michigan Works!

This year, the STTF was bigger and better than ever. Our region helped prepare more than 2,100 individuals for a career, putting Michiganders to work and fueling the economy.

\$2,289,510

TOTAL AMOUNT AWARDED FOR STTF

2,195

INDIVIDUALS THAT RECEIVED
TRAINING AT 50 COMPANIES

584 EMPLOYERS

partnered with Capital Area Michigan Works! in 2016.

21st Century Plastics • 4th and Inches Landscape & Snow Removal • 7C Lingo

A & M Cleaning Service • A C & E Rentals • A&D Repair • A. J. Boggs • Abbott Road Animal Clinic • ABC Home Health Care Services, LLC • Able Concrete • Absolute Property Maintenance • Access Home Care Services • Access Point • ACD.net • Acme Building Materials • Acme Roofing & Siding • Admiral Petroleum • Advanced Sleep Diagnostic of MI • Advantage Solutions • Advent House • AECOM • Aerotek • AF Group (formerly Accident Fund Holdings, Inc.) • Agro-Culture Liquid Fertilizers • Air Lift Company • AIS Construction Equipment • AJ Janitorial • Alaris • Allen Trench Safety • Alliance Interiors LLC • Alliance Obstetrics & Gynecology • American Fifth Spirits • American Red Cross- Central and Northern Michigan Region • Amy's Catering • Anderson Merchandisers • Android Industries, LLC • Andy T's Farm Market • Angie's Closet Boutique • ANM • Arcadia Home Care and Staffing • Arctic Glacier • Arts Council of Greater Lansing • ASK • Astera Credit Union (S Waverly) • At Home Doctors PC • AT&T / Solcomm Sales • Austin-Fuller Heating & Cooling • Avery Cleaning • AVI Foodsystems • Ayers Basement Systems

B & L Janitorial & Carpet Cleaning • B A Industries • Babies'R'Us • Baker Drivetrain • Balance Concierge • Bannasch Welding • Barkham & Company Landscaping • Beacon Aviation of MI • Bekum America Corporation • Best Express Foods • Bickford Assisted Living and Memory Care • Bienenstock Court Reporting • Bigby Coffee Corporate • Blondies Barn • Blue Granite and Marble • BNM Trailer Sales, Inc. • Bobcat of Lansing • Bob's Auto Body Inc • Bon Ton Bakery Cafe • Bornor Restoration • Boynton Fire Safety Service • Bradford White Corporation • Bridgewater Interiors LLC • Bright Beginnings Learning Center #3 • Burcham Hills Retirement Community

C & E Pipeline • Cadwell Maintenance • Cakes-A-Bloomin' • Caliper, Inc. Staffing • Call of Doody LLC • Capital Area Community Services & Head Start • Capital Area District Library • Capital Area Michigan Works! • Capital Area United Way • Capital Internal Medicine Associates • Capital Steel & Wire • Capitol Bedding • Capitol National Bank • Capitol Supply & Service • Cardinal Staffing • Career Quest Learning Centers • Carico International • Carlson Specialty Temps • Carolina Construction • Catherine's • Causeway Bay

• Center for Business Innovation • Chant Landscape • Chapel Hill Cemetary • Char-Lanes • Charlotte Shoe & Leather Repair • Check 'n Go (Frondor office) • Chippewa Transportation • City of Lansing • City of Mason • City Pulse • Clark Foundation • Clover Carpet Cleaning, Inc. • Colonial Park / Eagles Nest • Comcast Cable • Comfort Inn • Comfort Keepers • Commodore Transport • Community Mental Health (CMH) • Community Resource Management Company • Companion Senior Care • Compass Healthcare • Comprehensive Logistics • Consolidated Electrical Contractors • Continental Services • Corix Utilities • Corky's Detail Shack • Council of Michigan Foundations • Countryside Lawn & Power • Cracker Barrel • Cradles to Crayons Childcare • Critter Control • CSL Plasma • CSX Transportation - Lansing • Culvers • Curious Used Book Shop • Custom Built Design & Remodeling

D & D Lawncare • D & D Maintenance • D Squared Facilities Management • D&G Equipment, Inc. • Dart Bank • Dart Container Corporation • Davis Auto Mart • Davis Glass & Screen • DBI Interiors • DC Lawn & Landscaping • Dean Transportation & Dean Trailways of MI • Delta Dental • DeLuca's Restaurant • Demmer Corporation • Destination Maternity • DexSys • Diamond Engineering • Dicker and Deal • Dimondale Nursing Care Center • DK Security • Dobson Healthcare Services, Inc. • Doerr Real Estate • Dorsey Schools • Dowding Industries • Dowding Tool Products • Dr Walters • Driving Right Training School • DRM Genesis Home Health Care • D's and C's Barbecue • DTN Management

Earthcom Inc. • East Lansing Dental • Easy Mark Striping • Eaton County Health & Rehabilitation Services • Eaton County RESA • Eatran • EB Companies • Eclipse Advantage • Edible Arrangements • EduStaff • EG Workforce Solutions (formerly Employment Group) • Elite Electro Coaters • Elite Towing & Recovery • Ellet Enterprises, Inc. • Elwood Staffing • Embassy Transportation • Emergent BioSolutions • Emil's Electric • Entrepreneur Institute of Mid-Michigan • ET McKenzie • Evans Drywall • Everett Communications • Everstream (formerly Comlink) • Express Employment Professionals • Eyde Company

F Performance Racing • F.C. Mason Company • Family Dollar • Family Dollar, regional • Famous Taco • Fast Eddie's in Haslett • Fast Finance Auto Sales • Fenton Creative Health Care • Feta Transport • Fetter Management • Fifth Third Bank • Finish Master • Firestone • First American Title • First Light Homecare • First Presbyterian Church • Fitzpatrick Farms • Flap

Jack (Waverly) • Framers Edge • Franchino Mold and Engineering • Franklin Energy Services LLC • Freight Handlers Inc • Friends Who Care Inc • Friendship Manor c/o First Housing Corp

G & F Tool Products • G C Services • G4S Secure Solutions • GDI Omi • Gillespie Group • Global Business Resource Group • Goodman Networks • Gorman's Food Market • Grand Rapids Building Services • Grandhaven Living Center • Great Lakes Window Cleaning • Greater Lansing Convention & Visitors Bureau • Greenstone Farm Credit Services • Grua, Tupper & Young PLC • Guardian Guards • Services • Gunnisonville Meadows Assisted Living

H & R Block • H Inc. • Hager Fox Heating & Air Conditioning • Halo Country (i.e. Halo Burger) • Hannah's Coney Island • Hatch Stamping • Hat's Cleaning • Hayes Green Beach Memorial Hospital • Hazel Findlay Country Manor • Healthy Homes House Cleaning • Heights Auto Parts • Helpful Hands Cleaning Services • Helping Hands Respite Care • Hertz Car Rental • Hettler's Towing • HKP Corp • Hobbs+Black Architects • Holt Chiropractic Center • Home Care Alternatives • Home Goods • Home Instead Senior Care • Hop Cat • Hope Network • Horizon Bank • Hospice of Lansing • Housing Services for Eaton County • HTA Companies Inc. • Hub Tire Center • Hunt Club c/o Concord Mgt

I T H Staffing • i2Integration • Immaculate Cleaning Services • Informatix Inc. • Ingham County • Ingham Intermediate School District • Inovalon (formerly MedAssurant Inc.) • Integrity Lawn Maintenance • Inverve Marketing & Web • Invisible Fence • Irish Developments • ITEC • IUPAT District Council 1M Michigan

J & L Restoration & Cleaning, Inc. • J C Electric LLC • J L Handyman • J&F Cleaning • JA Quality Assurance • Jackson National Life • Jani-King • JC Penney • JWR Enterprises LLC

Kairos Healthcare • Kalkidan AFC Corp. • Katie's Kleaning • Kebs Inc. • Keller Williams Realty • Kellogg Center • Kelly Services • Kimco Services • Konnech • Koppers Railroad Structures • Kroger, Holmes Rd • KTM Industries, Inc. • Kuntzsch Solutions • Kurt's Appliance Center

L & W Engineering • L&S Associates (formerly Human Arc) • La Seniorita restaurant • Labor Ready • Lakeshore Home Health Care Services, Inc. • Lane Bryant • Lansing Board of Water & Light • Lansing Community College • Lansing Courtyard by Marriott • Lansing Economic Area Partnership (LEAP) • Lansing Flooring Supplies • Lansing Forge,

Inc. • Lansing Party • Lansing Real Green
LawnCare • Lansing Sanitary Supply, Inc. •
Lansing School District • Laura Delong Real
Estate • LawnsCapes LawnCare Inc. • Layne
Christensen • Lea's Auto Body • Lectronix •
Legacy Parke Apartments • Legacy Staffing •
Leif Distribution • Leisure Living Management
• Liberty Tax Service (MLK Location) •
Lightspeed Communications, LLC • Lily
Elizabeth Logistics Inc. • Linger Holdings
Sign*A*Rama • List True • Logical Logistics
• Lovejoy Rehabilitation (Michigan Ave
Residential Care Inc) • Luna Trucking • Luxury
Janitorial & Carpet Cleaning • Lyke Law

MacAllister Machinery/Michigan CAT •
MacDonald Broadcasting • Macy's (Meridian
Mall) • MAHLE Engine Components USA •
Main Street Cafe - 3, Inc. • Mancino's, Mt.
Hope • Manpower • Marco's Pizza • Martin-
Brower Company • Mason Area Chamber
of Commerce • Matrix Quality Services •
Maurer's Textiles • MAYOTTE group Architects
• McAlister's Deli • McCardel Restoration LLC
• McLaren Greater Lansing • McLaren Medical
Group • Medical Management Systems •
Medical Staffing Network (MSN) • Meijer-Bath
Twp. • Melvin S McWilliams PC • Meridian-
Magnesium Products of America, Inc. •
Metro Development Corporation • Michelle's
Professional Cleaning • Michigan Air National
Guard • Michigan BAC (Bricklayers) Trng Ctr
• Michigan Farm Bureau • Michigan Farmers
Market Association • Michigan Milk Producers
Association • Michigan Orthopedic Center
• Michigan Pizza Hut • Michigan Plumbing •
Michigan Polymer Reclaim Inc • Michigan
Public Health Institute (MPHI) • Michigan
Recycling Coalition • Michigan State Police
• Michigan State University • Michigan State
University Health Team • Michigan Supreme
Court • Michigan Wire Cloth (Unified Screening
& Crushing, MI) • Mid Michigan Lawn Stars
• Mid Michigan Leadership Academy •
Mid-Michigan Gentle Dentistry • Midwest
Communications • Miller Excavating & Grading
Inc. • Millwrights Institute of Technology •
Montessori • Moore Living Connections
• Morgan Stanley • Morrow Roofing •
Mourer Foster Insurance • Mouthpiece
Communications • Mrs's Clean Services • MS
Companies • MSUFUCU (MSU Federal Credit
Union) • Mulliken Thriftway • Multi-Packaging
Solutions • Mutt and Jeff Painting

Namal LLC c/o Clean Net USA • Negro Red
Eagle Productions • Neogen Corporation •
NeuroCare Home Health, LLC • NeuroCare
Home Health, LLC • Nexient (formerly Systems in
Motion) • Next Step • Niowave, Inc. • Noah's AFC
Home • Northern Concrete Pipe Inc. • Northern
Home Improvements • Northern Logistics •

Northwest Initiative • Northwind Rehab & Health •
Northwinds Heating & Cooling

O'Donnell's Auto & Truck Repair • Office Max
on Edgewood • Olde World Builders Inc. •
Omega Express • Operating Engineers Local
324 • Origami Brain Injury and Rehabilitation
• Otis PC • OtterBase Inc. • Outshiner Car
Wash • Overhead Door Co. of Lansing • Ovid
Healthcare Center

Paint Master Painting • Paradise Motors •
Party City, Frandor • PDP Foods • Pembroke
Security • Personnel World • Phillips Pet Food
& Supplies • Pizza House • Playhouse Child
Development Center • PM Environmental
• PNC Financial Services Group • Pollard
Banknote • Popeyes Chicken and Biscuits •
Potterville Housing Commission • Potterville
Public Schools • Pratt & Whitney AutoAir, Inc.
• Precision Resources Company • Prestige
Child Development • Prestige Way • Prevention
& Training Services Pats • Primerica Online •
Princess Riverboats • Principal Financial Group
• ProAssurance • Professional Home Repair
• Profile Metal Forming Inc • Pro-Soil Site
Services • Pro-Tech Mechanical • Providence
Family Chiropractic • PSI (Professional Service
Industries)

Qualified Staffing • Quality Dairy • Quest
Software, Inc.

R. Knott Lawn Landscape & Snow • Radisson
Lansing Hotel • Rainbow Homes • Rassel-
Daigneault Family Chiropractic • Regency
at Lansing West • Renewal By Andersen •
Rent A Center • Residential Options Inc •
Resource Mfg (formerly Employment Plus) •
Richards Appliances • Rieth Riley Construction
• RMC Agency • Road Dog Drivers • Robert
Half International • Robinhill Catering/Nip
N Sip Catering • Robin's Nest • Rocket Fuel
Inc. • Royal Care Link Inc. • Royal Lawn and
Landscape • RSDC of Michigan • RSI Logistics
• Russell Speeder's Car Wash • Ryder
Integrated Logistics

Sahr Building Supply Inc. • Sam's Club (E.
Edgewood) • Sam's Club (Eastwood) • Save
a Lot • Saylor-Beall Manufacturing Company
• Schultz Inc. • Schupan Recycling • Sears
Outlet • SecurAlarm Systems Inc. • Securitas
USA • Sensations Memory Care • Shaheen
Chevrolet • Shrontz Trucking • Sieloff Glass •
Signal 88 Security • Sigma Alpha Expsilon •
Soup Spoon Cafe • Sparrow Health System
• Spartan Commercial Roofing • Spartan
Healthcare • Spartan Lawn Care • Spartan
Motors, Inc. • Specialized Staffing • Speedway
SuperAmerica LLC • Spherion Staffing •
Square One Transport Inc. • St. Johns Public
Schools • St. Martha • Staffworks Group
• Standard Office Cleaning • State Farm

Insurance, Greg Hanlin • State of Michigan •
Stonegate Manufactured Home Community
• Story Roofing • Stratosphere Quality •
Streamline Enterprises Inc • Student Painters •
Sulzer Mix Pack (formerly Cox North America)
• Sunset Food Market • Suntime Apartments •
Superior Electric • Superior Growers Supply/
Hydrodynamics International • Superior
Lawn & Snow • Superior Skylights and Solar
Solutions • Supernova • Susan KH

T I C International • T.J. Maxx, Frandor •
Tabernacle of David (& LMT Child Care) •
Teachout Security • Team One • TechSmith
Corporation • Tecomet • Tenneco • The First
Tee of Mid-Michigan • The Griffin Partnership
• The Kitchen Shop • The Michigan Trap
Shooters Association • The Teachers Store
• Thompson Lawn Care • Tony R Schmidt
Realtor • Torres Cleaning of America • Town
Pizza • Towne Mortgage • Toys R US, Okemos •
Tradesmen International • Tri-County Regional
Planning Commission • Trillium Staffing •
Trilogy Health Services • Trinity AME Church
• Trugreen • Trumble Builders/LJ Trumble
Builders • Turn Key Home Improvement •
Turning Leaf Residential Services • Twistars
USA Gymnastics Club • Two Men and a Truck
International

UA Local 333 Plumbers Pipefitters Service
Trades • Uniform Center • Union Bank •
Unity Spiritual Center of Lansing • Universal
Protection Service • Universal Solutions • US
Army Recruiting Center • US Staffing • USDA,
Food Safety and Inspection Service

Valley Residential Services, Inc. • Veolia
Environmental Services • Vertafore • Volz
Family Chiropractic

Walgreen's • Walgreens, MLK & Holmes •
Wal-Mart • Water Management Specialists
• Wee Willies • Wellness InX • Wells Brooke •
Wellspring Lutheran Services • West Property
Services LLC • West Trucking • Westaff • White
House Black Market • Whole Foods • Williams
Auto World • Williamston Products, Inc. • WILX
• Windy Brook Companies Inc. • Wireless
Zone of Lansing • WKAR TV • Wolf Run •
Woodbridge Group • World Interactive Events
LLC • Wright's Tree

YMCA of Metropolitan Lansing

EMPOWERING PARTNERSHIPS

CAPITAL AREA MICHIGAN WORKS! ADMINISTRATIVE STAFF

ANDREA RAGAN | Executive Director, Capital Area IT Council
ARMANDO AREVALO | Talent Specialist
BECKY POWERS | Chief Financial Officer
BREEYN TINKLE | Talent Specialist Assistant
BRETT CORNWELL | Talent Specialist/Reemployment
CARRIE ROSINGANA | Chief Operating Officer
DEBBIE SIGHT | Grant Financial Analyst
EDYTHE HATTER-WILLIAMS | Chief Executive Officer
ELLEN RUSSELL | Receptionist
EZATULLAH SHAMSZAI | Talent Specialist Asst.
GEORGE THOMPSON | Talent Specialist Asst.
JILL BARR | Talent Team Leader
JIM BUNN | Business Services Liaison/Manufacturing
JOSEPH WINKIEL | Business Services Liaison/Healthcare, IT
MICHELLE CORDANO | Executive Director, Capital Area
Manufacturing Council
RAY TREVINO | Talent Specialist/TAA
ROSANNE ALLEN | Executive Assistant
TEKEA NORWOOD | Program Compliance Officer
TERI SAND | Business Services Team Leader
THERESA RUPLEY | Prisoner Reentry Executive Director
TYLER WYSONG | Chief Technology Officer

CAPITAL AREA MICHIGAN WORKS! ADMINISTRATIVE BOARD

DAVID POHL | Clinton County Commissioner
GLENN FREEMAN III | Eaton County Commissioner
JODY WASHINGTON | Lansing City Council Member
JOSEPH MCDONALD | Office of the Mayor of Lansing
JOSEPH BREHLER | Eaton County Commissioner
JUDI BROWN CLARKE | Lansing City Council Member
KATHIE DUNBAR | Lansing City Council Member
MARK MEADOWS | East Lansing City Council Member
PENELOPE TSERNOGLOU | Ingham County Commissioner
REBECCA BAHAR-COOK (CHAIR) | Ingham County
Commissioner
ROBERT SHOWERS | Clinton County Commissioner
SARAH ANTHONY | Ingham County Commissioner

PROGRAM PARTNERS

Advent House Ministries
*Caliper, Inc.
Capital Area Information Technology Council
Capital Area Manufacturing Council
Capital Area Michigan Works! Administration Offices
Career Quest Learning Centers, Inc.
Catholic Charities of Jackson, Hillsdale & Lenawee Counties
Clinton Task Force on Employment, Inc.
Disability Appeals Advocates, L.L.C.
EagleVision Ministries
Housing Services of Mid-Michigan
International Trucking School, Inc.
Lansing Community College
Lansing School District
Michigan AFL-CIO Human Resource Development Inc. (HRDI)
Michigan Rehabilitation Services DHHS
National Council on Alcoholism
New Horizons Computer Learning Center
Peckham, Inc.
Potterville School District
Southeast Michigan Community Alliance (SEMCA)
State of Michigan Veterans Services Division

CAPITAL AREA MICHIGAN WORKS! WORKFORCE DEVELOPMENT BOARD

ANDY KOTARBA | Dewpoint
CHRIS HOLMAN | Michigan Business Network
DARCY KERR | Accident Fund Insurance Company of America
DAVID HOLLISTER | Hollister Solutions
DEAN POGGIALI | Capital Area United Way
EDITH SUTTLES | Diversified Environmental Services, Inc.
GLENN FREEMAN III | Greater Lansing Labor Council
JANE DOTY (CHAIR) | H&H Restaurants
***JANET LILLIE** | Michigan State University
JIM DRAVENSTATT-MOCERI | IBEW Local 352/Greater Lansing
Labor Council
* **KAREN KAFANTARIS** | AARP Michigan
MARK BURNHAM | Michigan State University
* **MAUREEN WEBSTER** | Michigan Rehabilitation Services DHHS
MIKE KING | WILX
PAULA CUNNINGHAM | AARP Michigan
REY GUZMAN | State of Michigan Workforce Development Agency
ROBERT PROCTOR | Lansing Community College

TO STIMULATE OUR REGION

ROBERT TREZISE | Lansing Economic Area Partnership (LEAP)

ROSANNE RENAUER | Michigan Rehabilitation Services DHHS

SANDRA PEARSON | Habitat for Humanity of Michigan

***SCOTT SOWULEWSKI** | Accident Fund Holdings, Inc.

***SERGIO KECK** | Lansing School District

SHAWN DAVIS | General Motors

SHERRY PFAFF-DOODY | Sparrow Health System

SHIRLEY HYDE | Eyde Company

***SU A'LYN HOLBROOK** | Ingham County Department
of Health & Human Services

THOMAS RUIS | Fifth Third Bank

WILLIAM BREWER II | Global Business Resource Group

WILLIAM KIMBLE | C2AE

*** Alternate**

TEACH. TALENT. THRIVE. (T3) BUSINESS COUNCIL

APRIL CLOBES | Michigan State University Federal Credit Union

CHRIS HEDBERG | Right at Home

CHRIS HOLMAN | Michigan Business Network

DARYL ADAMS | Spartan Motors

DENNIS SWAN | Sparrow Health System

EDITH SUTTLES | Diversified Environmental Services

JEFF WESLEY | Two Men and a Truck

JEFFREY BENSON | Case Credit Union

JENNIFER KIRKLAND | Burcham Hills

JIM ROBINSON | Farm Bureau Insurance

KELLIE DEAN | Dean Transportation

LISA CORLESS | AF Group

MARK ALLEY | Emergent BioSolutions

MATT HEDBERG | Right at Home

MATT RUSH | Hayes Green Beach Memorial Hospital

MICHAEL FLOWERS | Lansing Board of Water & Light

MIKE KING | WILX

MITCHELL TOMLINSON | Peckham, Inc.

SAGAR SHETH | Moebius Technologies

STAN KOGUT | Executive Director, T3

TERRY GRIMM | Niowave

TOM MEE | McLaren Greater Lansing

TEACH. TALENT. THRIVE. (T3) ADVISORY COUNCIL

ARNOLD WEINFELD | MSU Outreach & Engagement

ROBERT TREZISE | Lansing Economic Area Partnership (LEAP)

BRENT KNIGHT | Lansing Community College

CHRIS HOLMAN | Michigan Business Network

CINDY ANDERSON | Eaton Regional Education Service Agency

DAVE HOLLISTER | Hollister Solutions

***DELSA CHAMPMAN** | Lansing School District

DENNIS THEIS | Maner Costerisan

EDITH SUTTLES | Diversified Environmental Services

EDYTHE HATTER-WILLIAMS | Capital Area Michigan Works!

GARY REID | WKAR

GENE SHANAHAN | WLNS

HIRAM FITZGERALD | MSU Outreach & Engagement

JANE DOTY | H & H Restaurants

JASON VANDERSTELT | Adams Outdoor Advertising

JIM DRAVENSTATT-MOCERI | IBEW Local 352/Greater Lansing
Labor Council

KATE SNYDER | Piper & Gold Public Relations

KAREN STEFL | Such Video

KIRK RILEY | Information Technology Empowerment Center

KRISTIN BELTZER | Lansing Regional Chamber of Commerce

LAWRENCE HIDALGO, JR. | Lansing Community College

MARK CASCARELLA | Lansing School District

MAUREEN HIRTEN | Capital Area District Library

MELISSA LORD | Comcast Spotlight

MIKE KING | WILX

NARDA MURPHY | Williamston Community Schools

OWEN JOHNSTON/AMY WILHELM | Bekum America
Corporation

***PAT JACKSON** | Clinton County RESA

PATRICK HARRISON | Dean Transportation

PAUL ELAM | Public Policy Associates

ROSANNE RENAUER | Michigan Rehabilitation Services DHHS

SAGAR SHETH | Moebius Technologies

STAN KOGUT | Executive Director, T3

SUE PIGG | Tri-County Regional Planning Commission

TERESA KMETZ | Capital Area United Way

WAYNE PETROELJE | Clinton County RESA

*** Alternate**

FINANCIAL SUMMARY

FOR THE YEAR ENDED JUNE 30, 2016

Total Expenditures: \$10,311,716

WORKFORCE INNOVATION & OPPORTUNITY ACT

Adult	\$1,105,147	10.8%
Youth	\$1,253,610	12.3%
Dislocated Worker	\$765,213	7.5%
Dislocated Worker Job Driven National Emergency Grant	\$120,718	1.2%
Statewide Activities	\$93,271	0.9%

PARTNERSHIP, ACCOUNTABILITY, TRAINING & HOPE (PATH)

Temporary Assistance for Needy Families FY16	\$2,081,416	20.4%
General Fund / General Purpose FY16	\$376,477	3.7%

Other Expenditures

PY15 PROGRAMS

Wagner-Peyser Employment Services	\$615,051	6.0%
H1-B Technology Skills Training	\$776,095	7.6%
Jobs For American Graduates	\$15,000	0.1%

FY16 PROGRAMS

Skilled Trades Training Fund (STTF)	\$1,493,212	14.5%
Food Assistance Employment & Training Program	\$95,165	0.9%
Migrant & Seasonal Farmworker Outreach Program	\$32,770	0.3%
Career Jump Start Initiative	\$24,000	0.2%
Trade Adjustment Assistance (TAA)	\$90,144	0.9%
TAACCT (TAA For Community College & Career Training)	\$72,154	0.7%
Prisoner Reentry	\$1,181,609	11.6%
Foster Care Summer Youth—Department of Health & Human Services	\$32,141	0.3%

RISING TO THE CHALLENGE

As a former educator at Flint Community Schools, providing each and every student with a proper and comprehensive education is something I hold near and dear to my heart. The education system faces an uphill battle. And it takes a village to educate future generations – a collaborative effort between parents, grandparents, guardians, teachers, employers, nonprofit organizations and local state government.

The demand for talent to fill these high-skill, high-wage jobs is abundant not just in Michigan, but around the U.S. Throughout the next 10 years, 2 million of the 3.5 million U.S. manufacturing jobs are expected to go unfilled due to a lack of candidates with the necessary skills, according to The Manufacturing Institute.

But, there is a stigma associated with skilled trades. Individuals often believe these jobs are less valuable than those that require a four-year degree. A vital component to fill these jobs is education. We need to talk to children and students about all the career opportunities available to them. We need students to be college and career ready. There are excellent paying jobs that do not require a college degree but do require additional training beyond a high school education.

To do our part to fulfill the talent needs in Greater Lansing and educate the workforce of tomorrow, Capital Area Michigan Works! and community members launched Teach. Talent. Thrive., or T3, this year to support education and empower talent development in the capital area. T3 is committed to helping the capital

area become the exemplary STEAM (science, technology, engineering, arts and mathematics) region in America, and is just one example of our region's focus on innovative solutions for talent attraction and development.

As we look into 2017, we're rising to the challenge of moving the Greater Lansing region forward. We're committed to serving as advocates for education in the skilled trades and fostering opportunities. On behalf of Capital Area Michigan Works!, I thank each partner for their commitment to empowering our region. We are dedicated to helping employers and career seekers in Greater Lansing and beyond have the talent and necessary skills to boost our economy.

Sincerely,

Edythe Hatter-Williams

Chief Executive Officer
Capital Area Michigan Works!

“The demand for talent to fill high-skill, high-wage jobs is abundant not just in Michigan, but around the U.S.”

2110 S. Cedar Street
Lansing, Michigan 48910

101 W. Cass Street, Suite A
St. Johns, Michigan 48879

945 Reynolds Road
Charlotte, Michigan 48813

www.camw.org
1-800-285-WORK

Capital Area Michigan Works! is a proud partner of the American Job Center network. In accordance with the Americans with Disabilities Act, this annual report will be made available in an alternative format upon special request to Capital Area Michigan Works! Relay Center.

Funding for Capital Area Michigan Works! is received in part from the U.S. Department of Labor, the State of Michigan and the Talent Investment Agency.

Call 711 or 844-578-6563 (Voice and TDD).

An Equal Opportunity Employer/Center.

