

Seattle Jobs Initiative Statement of Legislative Intent Response

Seattle City Council
Regional Development and Sustainability Committee

Steve Johnson, Nancy Yamamoto, Anne Keeney

April 5, 2011

OED's Workforce Development Policies and Investments

Connecting Residents to Living Wage Careers

Partnering with community organizations to link individuals to jobs and training for better paying jobs

Pathways to Careers

Building alignment around goals and strategies across education, industry, local government, philanthropy, and community-based organizations to:

- Integrate support services to help students enroll and complete
- Keep college programs aligned to the needs of employers, particularly in the region's growing economic sectors
- Connect students with real internships and jobs

Education Pays.....

Source: Bureau of Labor Statistics, Current Population Survey

Seattle Jobs Initiative (SJI)

SJI creates opportunities for students, workers and business to succeed by helping education and job training programs meet the demands of a new economy. SJI finds and applies solutions for people to gain the skills they need for good jobs that create prosperity for all in today's marketplace

Acquiring Skills

Skills
Training

College
Navigation

Wrap-Around
Supports

Placement
Services

Living
Wage
Career

Seattle Jobs Initiative

SJI Clients (2005-2010)

North

683 served
(14% served)

Central

1,299 served
(26% served)

South

3,039 served
(60% served)

Seattle Jobs
Initiative

Snapshot of SJI

Employment and Training Program

- Employment and Training Program serves approximately 1,000 low income clients connecting them to community college training and jobs. Average wages \$12 -\$15 per hour plus benefits.
- Client Demographics (2010)
 - 75% People of Color
 - 77% With no post-secondary credential
 - 75% Household incomes of less than \$15,000/year
 - 32% Immigrants and refugees
 - 30% Homeless, temporary living situation, transitional housing

Research and Policy

- College Attainment Strategy on improving access and persistence in postsecondary education
- Labor Market Research on the local labor market and key industry sectors
- Leveraged funding and advocacy to preserve Basic Food Employment & Training Enrollment dollars
- Learning Communities to share important lessons across community-based partners

Seattle Jobs Initiative

2011 Job Strategies

- Longer Term Training at Community College (*New pilot*) *90 students*
- Short-term training at Community College 109 placements
- Vocational English as a Second Language (VESL) 36 placements
- Direct Placement into a Job 115 placements
- Total Placement Targets (2011) 260 placements

Seattle Jobs
Initiative

City Investment Attracts Other Funding

• Basic Food Employment Training (BFET)	\$500,000
• Foundations (multi-year commitments)	\$500,000
• Pilot Projects	\$50,000
• Community College Tuition	\$455,000
• Other Support Services (child care, food stamps)	<u>\$317,000</u>
• Total	\$1,822,000

Pathways to Career Workforce Team Planning

Workforce Needs of a 21st Century Economy

- Businesses report that access to a skilled workforce is the most important determinant of long term competitiveness
- 67% of all jobs in Washington (2.3 million jobs) will require some postsecondary training beyond high school in 2018

Challenges

- **College Readiness and Continuation**
 - Only 17% of 9th graders in Washington complete high school, directly enter college, and complete college on time
- **College Completion**
 - Roughly half the students who enroll in college programs receive degrees or certificates of completion
- **Closing the Skills Gap**
 - Employers are demanding more skills

Pathways to Career Workforce Team Planning

Workforce Team Meeting #2

Outcome: Review progress to date, agree and determine roles and timeline for future decisions

February 23

Workforce Team Meeting #3

Outcome: Discuss progress of gap analysis, issues, and key targets

March 14

Workforce Team Meeting #4:

Outcome: Agree to investment strategy, workplan, and evaluation measures

Early to Mid April

Council Briefing

By May 31

Activity Between Meetings

Workteams:

- Inventory existing occupational/training pathways and educational wrap-around services
- Identify areas of gaps
- Employer engagement needs
- Identify key metrics

Workteams:

- Narrow sector focus & complete mapping
- Ground test strategies with employers
- Refine strategies
- Determine policy/funding needs

Staffing Team:

- Finalize workplan and investment strategy
- Review and approval by full group

City of Seattle's Office of Economic Development

www.seattle.gov/economicdevelopment

www.growseattle.com

www.onlyinseattle.org

START
your business

GROW
your business

GREEN
your business