

January 7, 2015

Ken Lemieux, Program Coordinator
Division of Workforce Development
Office of Indian Energy and Economic Development
1951 Constitution Ave. NW (MS-20-SIB)
Washington, D.C. 20245

Dear Mr. Lemieux:

Please find the enclosed Narrative and Statistical report for Chugachmiut's P.L. 102-477 Indian Employment, Training and Related Services Project for FY 2014.

If you have any questions regarding these reports, please contact me at (907) 562-4155.

Sincerely,

Angela Vanderpool
Executive Director

cc: Donna Malchoff

CHUGACHMIUT FY 2014 ANNUAL REPORT

10/01/13– 09/30/14 PROGRAM NARRATIVE

Chugachmiut's Education and Training Department P.L. 102-477 plan began a new plan starting October 1, 2012 to September 30, 2014 with the Office of Economic Development, U.S. Department of Interior/Bureau of Indian Affairs. This report reflects the second funding cycle of the three year plan.

The primary goals of this program are to 1) promote self-sufficiency, 2) improve the efficiency of services, 3) advance Tribal and Board determined objectives.

PROGRAMS INTEGRATED:

The Education and Training programs integrated through the P.L. 102-477, The Indian Employment, Training and Related Services Demonstration Act include the following:

- A. The Department of Labor
 - Work Force Investment Act (WIA)
 - Title II-B Summer Youth
 - Title IV-A Adult Work Experience
- B. Department of Health and Human Services
 - Native Employment Works
 - Child Care Development Fund (CCDF)
- C. Bureau of Indian Affairs
 - Adult Vocation Training/Direct Employment
 - Higher Education
 - General Assistance

YOUTH SERVICES:

Program Goals and Objectives:

1. Youth within the Region between the ages of 14-21, will have exposure to a work environment, a meaningful work experience and earn wages utilizing the funding received through DOL's Workforce Investment Act program.
2. Support Native Youth Leadership activities and groups that strive to build self-esteem, personal growth and integrate culture modes of interaction throughout the fiscal year.
3. Advise and make referrals to academic camps and programs during the summer and during school breaks
4. Provide career guidance and higher education planning through the academic school year.

Program Baseline Measures:

Targeted enrollment of 60 youth over the three year period will receive services and no less than 80% of the youth enrolled in the program will complete the program objective.

FY 2014: Program Baseline Measures successfully met.

Nanwalek and Port Graham participated in the summer youth program FY 2014 with a total of 24 youth. Eligible youth were hired for summer jobs - landscaping, community improvement projects, planting and harvesting of vegetables for local elders and schools, and harvesting salmon for local elders. Workforce

Investment Act has contributed funding to the Chugach Region Communities and has provided meaningful employment, work experience and developed strong work habits.

Nanwalek IRA Council employed 20 youth this year, the summer youth workers completed the following projects:

- Built signs for each of the lakes
- Built a “Kids don’t float” life jacket shack for the community
- Processed over a 2 hundred pounds of salmon for the elder freezer
- Cleaned and planted the community potato garden
- Dried fish for the elder freezers and youth activities
- Made many boxes of beaded jewelry
- Assembled the mini-grant tools
- Learned to use the wood burning tools and made beautiful plaques
- Learned to cook a complete dinner and prepared meals for their co-workers birthdays
- Made craft packets to sell for their kitchen supplies.
- Made over 50 packets of porcupine quills for earrings.
- Compiled all the cook book recipes and put them on the library computers
- Maintained the teen center and kept it clean
- Participated in meetings and community events
- Learned how to use sewing machines

Port Graham Village Council employed 4 youth this year, the summer youth workers completed the following projects:

- Landscaped around the Village Council and Community building around the village.
- Participated in beach clean-up at minus tides
- Built 2 picnic tables
- Learned how to provide reception assistance at the Council office such as filing, answering phones, faxing, copying and greeting visitors
- Cleaned up the cemetery, painted crosses and fences
- Litter patrol around the building and community
- Elder trash pick up
- Landscape elder yards
- Fire hall clean-up
- Assisted at and attended public meetings
- Assist at the “Celebration of Life” and Chugachmiut Immersion Camp

JOB DEVELOPMENT/PLACEMENT:

Program Goals and Objectives:

1. Assist clients in identifying their career goals and interests
2. Assist clients in locating appropriate job opportunities
3. Assist clients with completing resumes, job applications and post application follow-up
4. Provide information to communities concerning local and regional job opportunities/industries/and future employment trends
5. Assist clients in preparing job applications and for job interviews
6. Provide career counseling

Program Baseline Measures:

Targeted participation of a minimum of 15 people over the three year period will receive services and at least 50% of the participants will complete the program objective.

FY 2014: Program Baseline Measures successfully met.

Due to staff turnover in FY 2014, it was challenging to provide follow-up services to clients. At least 20 clients receiving Cash Assistance developed career or education related goals. All of the clients were referred for job inquiries, development or placement by Chugachmiut's 477 staff. FY 2014 the program referred all clients to numerous organizations to include, but not limited to: Tribal/Village Councils, Alaska Native Corporations, Alyeska Pipeline Service Company, and Job Centers throughout the State of Alaska. Chugachmiut's 477 staff will collaborate in any upcoming career fairs, traveling to the Villages to conduct community outreach, and work closely with Village councils in forwarding all careers and training opportunities.

Chugachmiut's 477 staff will be working closely this year with Alaska Job and Career Fair, the Village IRA's and small businesses located in Chenega, Port Graham, Nanwalek, Seward, and Tatitlek. Chugachmiut and other Alaska service providers assist clients with the necessary information to career information.

ADULT VOCATIONAL TRAINING AND JOB TRAINING

Program Goals and Objectives:

1. Present workshops based on community needs or requests.
2. Pre-employment educational assessment.
3. Referral to short and long term training programs to enhance and/or develop skills.
4. Provide adult vocational workshops on specific interest areas based on village priority needs assessments.
5. Provide grants/scholarships and funding information to tribal members seeking training.

Program Baseline Measures:

Targeted enrollment of at least 15 participants over the three year period, of which no less than 50% of the participants funded through the vocational and/or specialized training will successfully complete the approved program.

FY 2013: Program Baseline Measures successfully met.

There were a total of 6 individuals funded for adult vocational training and or/specialized training this fiscal year and 2 are in the middle of their training program. 2 completed their training at AVTEC and are working at the Tribal office in their hometown. 2 have completed Coast Guard Vessel training and are working for the Village Corporation in their hometown.

HIGHER EDUCATION

Goals and Objectives:

1. Identify financial assistance including State, Federal, Corporate, and Private grants
2. Referral of clients to academic counseling and/or college preparation programs
3. Provide information concerning various Universities/Colleges
4. Provide career counseling
5. Assist students with completing entrance applications to colleges and universities
6. Provide grants/scholarships and funding information to eligible tribal members attending accredited colleges and universities in Alaska and the lower 49

7. Labor market information will be made available to all applicants when considering their career goals

Program Baseline Measures:

A minimum target of 15 enrollees over the three year period of which no less than 50% of the participants funded through the higher education program will successfully complete one full academic year of the approved program.

FY 2014: Program Baseline Measures successfully met.

FY 2014 Each student received an award of \$1,000 for the academic year. There were a total of 11 individuals funded through the higher education program FY 2014. Each student received an award of \$1,000 for the academic year. 100% of students that were funded through the higher education program have successfully completed at least one full academic semester.

FY 2013, ten individuals funded through the higher education program. 100% of students that were funded through the higher education program have successfully completed at least one full academic semester. FY 2012 there was 13 students funded, of the 10 students funded FY 2013, 6 are returning students that were funded FY 2012. There have been a total of 23 enrollees to date and more than 50% of those enrollees have successfully completed one full academic year of their approved program.

Chugachmiut continues to refer students to the Chugach Heritage Foundation, The CIRI Foundation, other Alaska Native corporation scholarship programs and the Alyeska Scholarship Program for these academic fields.

CHILD CARE DEVELOPMENT FUND (CCDF)

Program Goals and Objectives:

The Chugachmiut Child Care program is dedicated to enhancing the quality, affordability, and availability of child care for all Alaska Native and/or American Indian families residing within the Chugach region. The program assists low-income families in accessing quality child care for children when the parents work or participate in educational or training programs.

Cordova and Seward:

These two communities have a high need for Childcare assistance, due to greater employment opportunities. Cordova and Seward are larger communities and have year-around employment in addition to an increase of participants for seasonal work through the tourism field, local canneries and commercial fishing. Seward also has Alaska Vocational Training Facility Center (AVTEC), a vocational training institution, which increases demands for childcare in the community.

Chenega Bay, Tatitlek, Port Graham and Nanwalek:

Chenega Bay, Tatitlek, Port Graham and Nanwalek are our smallest communities. They have limited employment opportunities however 3 of our 4 child care providers reside in Nanwalek, through the approved child care providers this has created two small businesses in Nanwalek.

Valdez:

This is a large community with a low count of Alaska Native/American Indian children. The main employment for this community is the Alyeska Pipeline and generally income is higher than other communities, which makes most households ineligible for assistance.

Six family participants were served, involving the care of fifteen children, None of the children for which child care assistance was requested were special needs children.

GENERAL ASSISTANCE FUND

Program Goals and Objectives:

The purpose of this program is to respond efficiently to requests for general assistance by Chugach residents, to ensure program requirements are met and to promote quality practices.

Overall, the Chugachmiut General Assistance program has served twenty-four individuals and families this year.

OTHER RELATED ACTIVITIES

Pub. L. 102-477 STATISTICAL REPORT

Tribal Nation: Name & Address		Report Period	
Chugachmiut 1840 Bragaw St., Suite 110 Anchorage, Alaska, 99508		From: 10/01/13	To: 09/30/14
		ID Number .	GTKOOXO2995
I. Participants Served	Adults	Youth	Cash Assistance Recipients
A. Total Participants	17	24	24
B. Total Terminations	0	24	0
C. Total Current Participants	11	0	4
II. Terminee Outcomes	Adults	Youth	Cash Assistance Recipients
A. Total with Employment Objective	0	0	
1. Entered Unsubsidized Employment	4	0	
2. Other Employment Outcomes	0	0	
3. Employment Objective Not Achieved	0	0	20
4. Earnings Gain	0	0	
B. Total with Educational /Training Objective	13	24	
1. Degree/Certificate Attained	0	0	
2. Other Education Outcome	0	0	
3. Education Objective Not Achieved	0	0	2
4. Literacy Gain - Percent of Increase	0	0	
5. Numeracy Gain - Percent of Increase	0	0	
C. Misc. Objective Achieved	0	0	2
D. Other (Non-Positive)	0	0	0
III. Terminee Characteristics (optional)	Adults	Youth	Cash Assistance Recipients

A. Female	0	10	17
B. Male	0	14	7
C. Education Level: 1. Dropout	0		0
2. Student	0	22	0
3. High School Diploma/GED	0		4
4. Post High School	0	2	1
D. Veteran	0	0	0
IV. Participant Activities	Adults	Youth	Cash Assistance Recipients
A. Employment	0	24	0
B. Education/Training	0	0	0
C. Misc. Objective/Supportive Services	0	0	8
D. Other/Service Referral	0	0	8
V. Child Care Development Activities	Adults	Youth	Cash Assistance Recipients
A. Families Receiving Child Care	6		
B. Children Receiving Child Care	15		
1. Ages 0 to 3 years	6		
2. Ages 4 to 5 years	2		
3. Ages 6 and above	7		
C. Care Received - Type of Provider			
1. Tribal Center Based	0		
2. Other Center Based	4		
3. Group Home	0		
4. Other Care	11		
VI. Jobs Creation/Economic Development	Jobs Created	Indians/Alaska Natives Employed	Businesses Assisted
A. Number	4	4	3
Report Prepared By:	Printed Name & Signature	Phone Number	Date
	Donna Malchoff, Social Services Coordinator	907-562-4155/ Fax 907-563-2891	11/24/14

P.L. 102-477
Financial Status Report
Section 12 A – F Assurances
Fiscal Year 2014

Chugachmiut hereby states that:

- 12a. None of the funds in the approved budget which originated in Section 401 of Title II-B of the Workforce Investment Act (WIA) were used in violation of the Act's prohibition on the use of funds for economic development activities (Section 141 (q)).
- 12b. None of the funds in the approved budget which originated in Section 401 or Title II-B of the Workforce Investment Act (WIA) were used in violation of the Act's Restrictions assisting employer relocations (Section 141(c)).
- 12c. Not applicable. No program income earned.
- 12d. Not applicable. No refunds or rebates received.
- 12e. Amount of funds expended for the category of the approved budget which includes administrative costs.
- 12f. The Child Care Development funds were used for appropriate Child Care Development fund related activities.

Signature

Date