Contents

New Haven Jobs Pipeline Strategic Plan	* 	

1

Contents	1
Introduction: A Jobs Pipeline	2
Strategic Objectives	4
Key Elements for Success	4
Overview	6
Employer Relationships	6
Governance 	6
Program Structure	8
Participant Flow 	8
Partner Employer Interaction	9
Staffing	10
Location	11
Funding and Budget Projections	12
Appendix A: Proposed Components for Voluntary Employer / Jobs Pipeline Agency Agreements	13

[bookmark: __RefHeading__20_1890250057]Introduction: A Jobs Pipeline

By preparing the local workforce to meet the needs of the local and regional business community, and by engaging employers in the process of creating workforce training programs, all stakeholders benefit. A stable, trained, and qualified labor force is an economic development asset, and as the industries of the 21st century struggle to meet workforce needs, there is no reason for New Haven’s communities to struggle—as they have been—with unemployment and underemployment.
The City of New Haven faces both great struggle and great opportunity. The national unemployment rate stands at 8.2% (05/12) with 11.3 million jobs needed to return to pre-recession levels. The City’s unemployment rate is 11.6%, down from 11.7% in February, 2012 and 13.6% in July 2011.
There are over 24,400 unemployed people in the Greater New Haven labor market area, and 6,400 in the City of New Haven by official estimates. Thousands more are not calculated in official reports. From 1990-2009, Connecticut was a “zero growth state,” and post recession, the state is down 84,900 jobs.
Unemployment and underemployment generate significant social consequences, including high levels of poverty, challenges to school achievement, and attendant violence. Unemployment and low-wage part time work place heavy burdens on public safety, health care and education budgets. They also narrow crucial municipal property and sales tax bases that can be broadened with expansion of full-time living wage work.
But alongside the challenges that New Haven shares with many urban areas, the city also offers powerful opportunities unique to the industrial mix that drives the local economy. The New Haven Labor Market Area added 1,700 jobs in April, 2012 while Connecticut as a whole lost 4,100 jobs. As the city’s leading developer told the Jobs Pipeline Working Group, New Haven has real demand for development that will facilitate job growth in its core industries of the life sciences, advanced manufacturing, IT/digital media and supporting service industries.
Creating an effective economic development strategy to take full advantage of the city’s opportunities requires connecting the needs of all stakeholders with each other. Employers need a trained and stable workforce. The community needs good jobs. Everyone—small business owners, large institutions, individuals, families, city and state agencies, elected officials—has a stake in a safer and more economically stable city. Expanding training, job opportunities, and steady employment to more people at the bottom of the economy means safer streets, a larger state and local tax base, and more customers for local businesses.
In January, 2012, the New Haven Board of Aldermen established the Jobs Pipeline Working Group by unanimous resolution to respond one of the Board’s key legislative agenda items: connecting more local residents to good jobs. The working group has met regularly since March 2012 to learn about economic conditions and growth trends and best practices in workforce development, to understand from real-life experiences about today’s system, and to develop a comprehensive strategy for a jobs pipeline in New Haven that serves both the business community and the unemployed and underemployed.
The working group met with numerous professionals, researchers and citizens to better inform a New Haven solution. Some of the notable discussions included the following:
· Bridgeport Platform to Employment, The Workplace.
· Seattle & Hartford Jobs Pipelines, Anne E. Casey Foundation
· NewarkWorks First Source Program, Newark, NJ.
· Connecticut Center for a New Economy (CCNE) Green Jobs Volunteer Research Team
· New Haven Workforce Development, Workforce Alliance, One-Stop Tour and Presentation
· Yale University, Human Resources.
· New Haven Residents Training Program, Local 34 UNITE HERE
· Yale-New Haven Hospital, Human Resources.
· Yale Law Clinic research reports
· ConnCAT
· Testimony from unemployed members of Working Group

This Job Pipeline proposal aims to address the overlapping needs of various constituencies in the city while prioritizing the urgent demand for better access to jobs and training among poor communities and communities of color in New Haven.
Building a comprehensive jobs pipeline requires full assessment of workforce needs, job accessibility, training and education needs, and the participation of major employers, workforce development boards, institutions of higher and continuing education, agencies serving the re-entry population, public schools, unions, and other key stakeholders.
Currently there are local initiatives aimed at connecting targeted populations to jobs. These include the many services offered by Workforce Alliance at the city’s One Stop center, the city’s Construction Workforce Initiative, re-entry services, apprenticeship programs in the building trades, and programs such as ConnCAT that train workers in the medical field for jobs at Yale-New Haven Hospital. Throughout the Working Group process, it became clear that the goal should not be to create new training programs, but to develop a coordinating entity that could bring coherence, organization, and transparency, while enhancing the elements related to individual outreach, casework, follow-up, and support services.
Workforce Alliance provides a wealth of regional programs that serve many New Haven residents. The Working Group recognizes and acknowledges that the services provided by Workforce Alliance are an important component to any comprehensive jobs pipeline program intending to serve New Haven residents. The intention is not to duplicate or replace any of these existing services, but rather to identify gaps as they relate to our target population (unemployed and under-employed residents of the City of New Haven), and fill those gaps in collaboration with partners such as Workforce Alliance, and other service providers.
[bookmark: __RefHeading__22_1890250057]Strategic Objectives
· Provide a new workforce solution and a resource for employers that will enable business growth and economic development
· Enable the New Haven workforce to be more competitive for the jobs available now and forecast based on New Haven’s economic growth sectors;
· Optimize the efforts of partner organizations in workforce development, training, social services and education;
· Align workforce development resources across the federal, state and local level to create a more comprehensive and accountable system to connect residents to jobs.
· Grow the economy for all stakeholders.
[bookmark: __RefHeading__24_1890250057]Key Elements for Success

The success of a Jobs Pipeline program depends on:
1. The creation of robust training programs based on close collaboration with employers who have clearly identified hiring needs. Those programs must accurately assess the skills of applicants, and provide the critical classroom and apprenticeship training necessary to ensure that applicants are job-ready
2. A commitment from local employers (“Partner Employers”—see description on page 4) to provide access to employment opportunities to qualified applicants emerging from the pipeline.
3. The ability of the program in the short term to demonstrate success with Partner Employers through placements, employee success, and employer satisfaction, thereby attracting more businesses throughout the region to hire through our pre-screened, qualified applicant pool.

[bookmark: h.451io9sd7h2f]Without resources devoted to extensive training and individualized mentoring and support services to make sure the pipeline produces adequate numbers of highly qualified job candidates, employers won’t be able to hire from the pipeline. Without a connection to an actual job through targeted opportunities, apprenticeship programs, or internships that lead to full-time employment, the investments in recruitment, screening, training, and support services are wasted. Component key elements for overall success include:

· The creation of an agency to coordinate a comprehensive system of job training and placement programs to serve the New Haven community and respond to employers’ needs by coordinating with existing programs, including the regional workforce board.
· Effective screening, assessment, and personalized case management to meet the training, remediation, and support service needs necessary to supply a pre-screened, qualified, job-ready applicant pool.
· A commitment from Partner Employers (see next page for description) to provide access to employment opportunities to qualified applicants emerging from the pipeline.
· Coordination across multiple existing agencies, programs, and service providers
· [bookmark: h.cs68mefoy9lt][bookmark: h.o388z0rntn2p][bookmark: h.7183233beb2b][bookmark: h.8fahtfs2pyy1][bookmark: h.2deeb8364b66]Effective system of accountability based on mutually agreed-upon measures.
[bookmark: h.k6g3qwo1iudu][bookmark: h.x2a7sc2d2w69][bookmark: __RefHeading__26_1890250057]Overview

The Jobs Pipeline Working Group recommends the establishment of an independent coordinating agency, New Haven Works, to oversee recruitment, screening, assessment, and individualized case management of un- and underemployed residents, build relationships with and meet the needs of employers, and develop and contract out to service providers when necessary to provide the training programs necessary to prepare local residents for jobs in growth sectors throughout the region.
The strategy laid out in this document is presented as a conceptual framework, with the understanding that an interim leadership team, in consultation with experts and with the approval of a Board of Directors, should determine the specifics of the program based on proven models of success, and informed by a wealth of current data about the specific population to be served, trends in the regional economy, and the specific needs of employers.
[bookmark: __RefHeading__28_1890250057]Employer Relationships

In order to maximize the potential partnerships of large employers, structure a program strategically around growth sectors and specific workforce needs, and serve as a resource for the business community on a regional level, the program will cultivate three distinct categories of employer relationships: Partner Employers, Participating Employers, and Area Employers:

[bookmark: __RefHeading__30_1890250057]Governance

New Haven Works should be governed by an independent Board of Directors, and structured to take full advantage of existing programs and resources. To address program coordination, and to meet the needs of both employers and job seekers to have a centralized, comprehensive, and transparent system of workforce connectivity, the program must bring together existing programs and augment those with additional services, caseworkers, mentors, and internships and apprenticeships.
Proposed Board of Directors:

Responsibilities of the Board of Directors:
· Appoint Interim Leadership
· Oversee Jobs Pipeline Fund
· Approve initial work plan and detailed strategy as proposed by interim leadership
· Approve curriculum, programs, and guidelines for private employer agreements
· Conduct search for permanent leadership

Subcommittees of the Board of Directors will address fundraising, job development, and marketing of the program in consultation with the program manager and support staff.
Referrals to and from partner programs and agencies will ensure that services are not duplicated, and that all stakeholders, programs, and agencies share in the success of the program. In other words, an applicant who enters the pre-screened applicant pool through a partner program such as ConnCAT, or an applicant who enters the pipeline program through a partner re-entry program, are counted for the purpose of assessments and reporting as a shared success.
The Board of Directors’ first task will be to assign an Interim Executive Director and Deputy Director. Initial recruitment, placement, and casework goals, as well as curriculum development and comprehensive communications strategy, will be set by the interim leadership and approved by the Board of Directors.

[bookmark: __RefHeading__32_1890250057]Program Structure

[bookmark: __RefHeading__34_1890250057]Participant Flow
Applicants recruited through community canvasses, public outreach, and direct mail strategies attend one of the program’s weekly orientation sessions. These sessions, which are open to any resident at least 18 years of age with a photo ID and proof of address, include completing a registration form with the help of recruitment staff, an overview of eligibility criteria, an introduction to the pipeline program and an industry-focused information session, a literacy pre-test, and scheduling of a literacy test.
Literacy Testing and Remediation
Applicants who fail to pass the literacy thresholds but score within a pre-determined range of a passing score (near-pass), as established by Board of Directors, are referred to in-house literacy trainings that help them prepare for a re-take of the literacy test. Applicants who fail to pass literacy thresholds at the “near-pass” level will be referred to other literacy programs and invited to re-apply for the pipeline program once they meet literacy thresholds.
Soft Skills and Job Readiness Trainings
Applicants who meet literacy thresholds go through a thorough pre-interview process to determine an appropriate curriculum for soft skills and job readiness. Some applicants may receive a certificate of completion for job readiness following the interview process, others may be required to attend trainings. Curricula for these trainings will be determined by staff in collaboration with employers.
Job Skills Training and OJT
Program participants work with employment specialists and case managers to determine career tracks and skills trainings, including certification programs, licensing, and educational goals. Participants will not be required to have obtained soft skills certification in order to begin job skills training, but must be enrolled in and attending soft skills programs in order to continue with job skills counseling and training. This is based on evidence from other training programs that shows participants are more motivated and successful in soft skills programs when they are exposed to job-relevant training and education. Participants and specialists collaboratively develop career plans and identify program-approved training courses offered through partner providers, or with employers, labor unions, or educational institutions. To receive a certificate of job skills training completion, participants must complete a minimum of [x] hours of on-the-job training. In some cases—depending on career plan / job type—that minimum is higher. The pipeline program will only approve job skills training courses that include internships, apprenticeships, or some other form of on-the-job training.
Testing, OJT, and Certification Interviews
Once participants have received soft skills /job readiness certification and completed a program-approved job training program, including OJT hours, they must pass a written exit test and a certification interview. All participants will have access to practice tests, practice interviews, and interview and test-prep support at the jobs pipeline agency.
Pre-screened Applicant Pool
Participants who satisfy all program requirements receive a certificate of graduation and enter into the pre-screened applicant pool. Once in the applicant pool they can still access trainings and courses to enhance job readiness and industry-specific skills, including licensing and more job-specific certifications.
[bookmark: __RefHeading__36_1890250057]Partner Employer Interaction
While the pre-screened applicant pool is open to any employer, Partner Employers establish a more involved relationship with the pipeline program. Some may have seats on the Board of Directors. All Partner Employers are asked to assign liaisons to the program for the purpose of program development, ongoing communications, and for the purpose of effective meeting employer needs. Partner employer liaisons work closely with program staff and contracted training vendors to ensure that job skills training program curricula and implementation are tailored precisely to their employment needs, and to ensure that On the Job Training programs are structured carefully to ensure the maximum probability of success for targeted participant populations.
Program Design
Partner Employers assign liaisons to the Jobs Pipeline to work collaboratively with pipeline staff to identify designated job titles, skill requirements and qualifications. When that process is completed, Employer Liaisons and pipeline staff design training curriculum, identifying existing courses or providers or designing custom trainings when necessary. They also establish structures and policies for internships, apprenticeships, or other on-the-job training programs.
Ongoing Program Input
Employer Liaisons have ongoing access to pipeline staff to make sure programs and job qualifications stay up-to-date with employer needs.
Access to Pre-Screened, Certified Applicant Pool
Program staff work with employers to match pre-screened, pre-certified job applicants with employer needs, keep applicant skills updated, and maintain a streamlined, convenient, and responsive hiring process. All applicants in the pre-screen pool—pipeline program “graduates”—will have met the following basic requirements:
· Passed basic literacy requirements
· Passed soft skills / job readiness requirements
· Drug free
· Industry-based skill certification

Partner employers may request additional certifications or requirements for specific job categories or titles, as designated in the employer agreement, which may be renegotiated to respond to industry trends and employer needs.
[bookmark: __RefHeading__38_1890250057]Staffing

Day-to-day operations of the program will be overseen by a leadership team that represents strengths in both administration and management, and the ability to cultivate employer, labor, funder, community, and governmental relationships.

[bookmark: h.2ba1eyrmhe2]
The leadership team will have the opportunity to develop its own effective organizational structure, to be approved by the Board of Directors. However, the above diagram is offered as a suggested model based on the research of the Jobs Pipeline Working Group.
The leadership team (executive director and deputy director) work with the Board of Directors and the State Workforce Board to build relationships, secure funding, and establish program details.
An internal staff of coordinators oversee outreach, recruitment, assessment and testing, industry-focused case management and training programs, case management, and job placement and retention.
Most of the industry-focused job skills training programs will be contracted out to existing provider partners. Where no suitable programs can be indentified, the pipeline program will work to establish new training programs through collaborative work with employers and unions, or through a competitive RFP process to attract model programs from other regions.
The program leadership and Board of Directors may determine whether soft skills and job readiness training should be offered in-house or on a contract basis, or some combination thereof, depending on employer and applicant needs and staff and budgetary capabilities.
[bookmark: __RefHeading__40_1890250057]Location
New Haven Works should establish a central, comprehensive “front door” location but also have satellite access points in each of the city’s high-need neighborhoods. These access points should be staffed daily for limited hours and offer orientations, testing and test preparation, limited skills and job readiness trainings and workshops, and provide shuttle transportation on a regular basis to the central “front door” location. Community access points could be housed in community centers, library branches, schools, or available private rental spaces. Each should have weekend and/or evening hours.
[bookmark: h.it4b2xskq7uf][bookmark: __RefHeading__42_1890250057]Funding and Budget Projections

The jobs pipeline programs will be funded by an independent fund, overseen by a Board of Directors comprised of stakeholders, including employers, the Workforce system, labor, community, service providers, youth, the city administration (which oversees re-entry and economic development), the Board of Alderman, Educational and Training Institutions, the re-entry program, etc. The funds will come from a variety of sources (employer contributions, public funds, grants, donors). The Board of Directors will also be responsible for hiring a director and additional staff.
Potential funding sources include:
· Workforce Innovation Funds
· Employer Contributions
· Union Contributions
· Private Foundation Support
· Developer Contributions
· Private Donations
· Dept. of Energy green jobs funding
· Workforce investment Act Individual Training Account funds

[bookmark: h.n934cfhnuwh6]Comparable programs—those which provide training, support services, connections to employment, and ongoing case management and retention supports—tend to cost between $2,000 and $4,000 per job placement. The scale of the program (like the training curricula) should respond to the number of designated pipeline jobs that employer partners are able to identify. This will prevent enrollment from outpacing the number of job opportunities. Other program models around the country have placed between 200 and 250 participants per year. This should not prescribe the limits of what is possible in New Haven’s pipeline program--to the extent that the program sets out to meet numerical goals, these should be in the number of designated pipeline jobs secured by the job development committee of the Board of Directors. Based on projected job growth for major employers, the program should set a goal of 1000 designated pipeline jobs over the next four years and strive to recruit, assess, train, mentor, and place 1000 people in those jobs.
[bookmark: h.hf7kuinxhnxn][bookmark: h.ebb3239f9cc9][bookmark: h.otn9ql2g76bd][bookmark: h.457b2c09f2c6][bookmark: h.2cgsd3w74ard][bookmark: __RefHeading__44_1890250057]Appendix A: Proposed Components for Voluntary Employer / Jobs Pipeline Agency Agreements

Mutual Responsibilities of New Haven Works and Employer:
· Clearly define pre-employment qualifications necessary for hire in each designated job.
· Clearly define actual job qualifications/competencies necessary for success in each designated job.
· Develop appropriate training curricula.
· Clearly define path to job (i.e. apprenticeship vs. hire + OJT vs. pre-employment classroom training leading to qualification and hire)

Responsibilities of New Haven Works:
· Work closely with employers to understand potential employment opportunities, training needs and core competencies.
· Do outreach citywide in all neighborhoods to recruit applicants and inform residents of opportunities.
· Provide leadership across the workforce development community to bridge the skills gap and enhance our competitiveness as a community.
· Prioritize personal attention through case management, training, internal accountability, mentorship, and close monitoring of partner programs.
· Provide a service to employers who seek pre-screened, work-ready, skilled and certified workers.
· Outline transparent measures of success and be diligent about assessments and data collection to achieve maximum number of job placements and maximum level of Employer satisfaction.

Responsibilities of the Partner Employer:
· Make a commitment to partner with the program for at least two years.
· Inform the program of their workforce needs and help to develop customized training that will address these needs.
· Inform the program of all job openings and make every effort to give a hiring preference to pipeline graduates.
· Commit to interviewing Pipeline participants for open positions.
· Provide the program with feedback on referred clients.
· Provide some form of financial or in-kind staff support for the Jobs Pipeline Program.

Responsibilities of Program Participants:
· Attend and be on-time for all appointments, trainings, and interviews.
· Play an active role in their training courses and job search. Participants must follow program guidelines, course syllabi, and the tasks assigned to them by their case manager. The program should be treated as a job, and participants are expected to be engaged and conduct themselves in a business-like manner.
· Complete all trainings and workshops that they are enrolled in and communicate regularly with program representatives.

image2.png
ELIGIBILITY
CRITERIA

WORKFORCE
DEVELOPMENT
PARTNERS IN
THE
COMMUNITY

CERTIFICATE
OF
COMPLETION

CUSTOMIZED
TRAINING

APPLICANTS

INTERNSHIP &
TRAINING
EMPLOYMENT
READY
JOB READY CANDIDATES
JOB PLACEMENTS

THE PROGRAM
UNDERSTANDS THAT)|
INDIVIDUALS FACE
MANY BARRIERS TO
EMPLOYMENT AND
WILL CONDUCT
ASSESSMENTS

REFERRALS TO
PARTNERS

AT ANY POINT IN
THE PROCESS A
REFERRAL CAN BE
MADE

Stand-alone Governing Entity

[1] City of New Haven

[2] New Haven Board of Aldermen
[3] Community Representative

[4] Youth Representative

[5] Greater NH Central Labor Council
[B]Local 34

[7]CT Department of Labor

[8]Yale University

[9] Yale New Haven Hospital

[10] Chamber of Commerce

[11] Foundation Representative
Gateway Community College, advisory
Workforce Alliance, advisory

New Haven Manufacturers Association, advisory

image3.png
Organizational Structure

“Each of the three program coordinators handies Employer Relations, Curriculum Development, and Job Development for a different industry sector, for
example: 1) Biotech/Medical/Clinical; 2) Service and Culinary; 3) Trades/Green Jobs. By having coordinators specialize by industry pipeline, they can have
refined experience in the employment sector to facilitate employer relationships, and maximize the pipeline’s overall ability to meet em ployer needs.

image1.png
PARTNER EMPLOYERS

Shared commitment / Shared

success

v Enterinto voluntary Partner Employer
Agreements

v Collaborate with Pipeline Board and
staff to develop training and set eligibility
criteria

v Establish a list of “designated pipeline
jobs” tofill from pre-screened applicant
pool

v Contribute financially to the Jobs

Pipeline program, through one-time or
ongoing contributions, in-kind donations
of staff, or other mutually negotiated
arrangements.

PARTICIPATING EMPLOYERS
Contributing to Program Development /

Cultivating a reliable local labor source

v

Communicate regularly with pipeline
agency to inform training programs
Post job opportunities with the
Pipeline agency

Maintain relationship with agency
staff, attend career fairs, or otherwise
recruit from the program

Offer internship or apprenticeship
opportunities to pipeline participants

AREA EMPLOYERS

Utilizing a Valuable Workforce Tool

v Any employer—large or small—
can hire from the pre-screened
applicant pool.

v' Success with Partner Employer
job placements will draw more
interest from other employers,
leading to more placements and
the recruitment of more
Participating and Partner
employers.

