

Building Pathways to Economic Stability in Seattle's Immigrant and Refugee Communities

- ***What Did We Learn from Our Research?***
- ***What is the Ready to Work Program?***
- ***What are the Implications for Policy & Practice?***

English Language Learning Convening, July 21, 2016

Glenn Scott Davis, Program and Policy Specialist City of Seattle, Office of Immigrant and Refugee Affairs

glenn.davis@seattle.gov

Why Seattle Created the Office of Immigrant & Refugee Affairs

- Identify and Overcome Barriers to Civic Engagement and Voting
- Increase Participation in Citizenship Campaigns and Programs
- Build Equitable Pathways to Careers and Economic Stability
- Improve and Expand Education, Training & ELA Programs (Pre-K to Adult)
- Increase Access to & Participation in Community Based Social Services
- Support Interpretation and Translation Networks and Services
- Strengthen and Support Ethnic Media Organizations
- Provide Technical Assistance through Organic Community Relationships
- Communication Between the City & Immigrant Communities

Research Findings

Harsh Labor Market Reality for Immigrants & Refugees

- Immigrant and refugees and people of color must compete with more “advantaged” populations for the available “good” jobs even in low wage jobs.....**as a result....**
- Significant numbers of immigrants and refugees educated in their home countries are **directed to & trapped in less desirable low wage occupations** creating disproportionate levels of underemployment compared with the native born and
- Immigrants & refugees with low levels of English proficiency are thus consigned to the **poorest quality, most unstable and lowest wage jobs**

Research Findings: Rising Low-Wage Work & Income Inequality Impacts Immigrants and Naive-Born Alike

In Seattle and King County

- **40% of Jobs are now in Low-Skill – Low Wage Occupations**
- **35% of Jobs are now in High-Skill – High Wage Jobs**
- **Only 22% of Jobs are now in Middle Skill-Middle Wage Jobs**
- Income disparities widen with the growth of low-wage jobs as rates of underemployment increase and housing costs soar
- Economic & labor market forces continue to reproduce income inequality, the exodus of low-income families from Seattle & the resulting “suburbanization” of poverty throughout King County

Research Findings: English Language Learners in Seattle

- Widespread racial inequities and bias persist in workforce and college systems and in hiring practices
- Conventional ELA programs poorly designed for transition to work & college
- Weak ELA instructional models and ineffective assessment uniformed by best practices in the field of adult education and development
- Low rates of language gains, completion, & persistence for ELLS in programs
- Lack of occupational training programs for those not bound for college
- Dearth of services for immigrants and refugees educated in home countries
- Traditional funding streams reinforce silos and prevent the integrated provision of ELA, Career, Social & Job Placement Services
- Research showed only 10% of college ESL students transitioned to workforce training within 3 years of enrollment and only 2% earned a certificate or degree within 5 years

RTW: From Research to Program Development

- The City of Seattle & stakeholders developing a policy framework to guide the program design, goals, funding, and partnership model for better serving those with low levels of English proficiency in need of stable employment
- Long-term goal not to compete with existing programs but to demonstrate an effective model that could later be scaled and institutionalized while “moving the needle” on performance, outcomes and impact

Primary WA State Funders: Immigrant & Refugee Employment, Adult Education & Training

- State Board Community/Technical Colleges (ABE/ESL/Occupational Training)
- Workforce Development Councils (Workforce Training and Employment)
- Washington State Department of Social and Health Services (Office of Refugee and Immigrant Assistance “ORIA”)*

** WA State ORIA receives TANF and general state funds (GF-S) and partners with the federal Office of Refugee Resettlement (ORR) and the United States Department of Agriculture, Food and Nutrition Service (FNS) to combine multiple funding sources and a mix of state/federal dollars to provide LEP Pathway and ORIA BFET employment services to eligible clients. Designated by the Governor’s Office to administer \$25 million in federal and state dollars to more than 60 providers, serving more than refugee and immigrant clients in Washington state annually. ORIA services include refugee cash/medical assistance (RCA/RMA), comprehensive case management, self-sufficiency education, immigration assistance, refugee medical screening and mental health services, employment assistance, English as a second language (ESL) services, unaccompanied refugee minor foster care, youth educational activities, elderly services and naturalization services*

Key Design Elements of Ready to Work Program

- Leverage and City of Seattle, CDBG, Adult Education and Workforce Funding
- Learner/Worker Centered Instructional Design focused on Deep Learning
- Community and Neighborhood Based Program Housed in CBO
- Intensive Case Management & Navigation including ongoing support/tracking
- Two Classes Meet 4 Days X 3 Hours per Day = 12 Hours per Week
- Pro-Active Career & Job Development with Individualized Plans
- Workshops and Field Trips to Supplement/Complement Classes
- Ongoing Curriculum Development, Personalized Instruction & Digital Literacy
- Focused Employer Engagement: Quality Jobs Strategy

RTW: Key Outcome Goals & Performance Measures

- ❑ High Completion, Retention and ongoing Participation Rates
- ❑ Continued Formal Level Gains & Progression in English Skills
- ❑ Completion of Ready to Work Classes
- ❑ Become Job Ready and obtain a quality job
- ❑ Advancement to next step community or campus based ESL programs
- ❑ Advancement into next step , short term industry based training
- ❑ Advancement to next step college, I Best or occupational skills training
- ❑ Ongoing services through integrated service model by tethering participants
- ❑ Progress toward economic stability

READY TO WORK PERFORMANCE DASHBOARD (July 2015 to June 2016)	Number
Continuing Participants from Previous Quarter Enrolled in Class	23
<u>Newly Enrolled Participants (Distinct Individuals)</u>	<u>76</u>
Total Enrolled in Classes	99
<u>Withdrew from Classes</u>	<u>15</u>
Enrolled Who Completed a Quarter Class	84
# of Participants Advanced to Next Quarter RTW Class	23
# of Participants Advanced to Next Quarter Higher Level Class or Occupational Training	11
# of Job Placements	20
# of Participants Exited Program (Without a positive outcome)	32
Completion Rate in Quarter Classes	85%
Attendance Rate in Quarter Classes	75%

Ready to Work Framework for Expanding the Type and Depth of Employer Engagement in Tight Labor Market

Acknowledging Ready to Work Partners

Original Partners		Emerging Partners	
Seattle Housing Authority	<i>Cross Recruitment & Referral</i>	U. of Washington	<i>Employment</i>
Goodwill	<i>Cross Recruitment & Referral</i>	PCC Natural Markets	<i>Employment</i>
Neighborhood House	<i>Cross Recruitment & Referral</i>	Nordstrom	<i>Employment</i>
One America	<i>Recruitment Support & Policy</i>	Port Jobs	<i>Employment</i>
State ORIA	<i>Recruitment Support</i>	Filson	<i>Employment</i>
City of Seattle OED	<i>Planning & Workforce Strategy</i>	Seattle Center	<i>Employment</i>
Workforce Development Council	<i>Funding, Employer Research/Job Leads</i>	City of Seattle Labor Equity Team	<i>Pre-Apprenticeship Pathways</i>
Seattle Jobs Initiative (SJI)	<i>Recruitment Support and Potential Career Pathways</i>	Child Care Resources (CCR)	<i>Training Bridge to Employment & Certification</i>
SBCTC	<i>Planning and Policy</i>	Muses Fashion Conscious Studio	<i>Training Bridge to Employment</i>
City of Seattle IT Department	<i>Funding Support Student Computers</i>	Seattle New Citizen Program	<i>Cross Recruitment & Referral</i>
City of Seattle	<i>Core Funding (CDBG)</i>	Seattle Adult Literacy Coalition	<i>Recruitment Support</i>
Ethiopian Community	<i>Recruitment Support</i>	Seattle Public Library	<i>Recruitment Support</i>
Islamic Center	<i>Recruitment Support</i>	Health Care Employer-SEIU Labor Management Training Funds	<i>Employment and Potential Incumbent Worker Training</i>
Horn of Africa	<i>Recruitment Support</i>	Early Learning/Day Care Employers and SEIU	<i>Employment and Potential Incumbent Worker Training</i>
El Centro	<i>Recruitment Support</i>		

Policy Implications: Immigrant & Refugee Pathways to Economic Stability

- ***Fund integrated community based models*** of adult education-ELA and employment programs as “on-ramps” to further training and jobs....
- ***Fund Short-term sector-focused training*** with robust ELA components as “on-ramps” to targeted working class jobs.....
- ***Fund dedicated services for those educated in home countries*** as paths to professional jobs in high wage sectors ...

Policy Implications: Immigrant & Refugee Pathways to Economic Stability

- ***Go Granular: Develop comprehensive data & information on immigrant workforce*** and the range and scope of ELL and workforce development needs across sectors to guide program designs, funding allocations, and accountability measures.....
- ***Design programs for immigrants & refugees supported by merged funding streams*** to broaden outcomes and goals and strengthen program models.....
- ***Expand existing success measures beyond educational attainment, job placement and income mobility*** to include attainment of economic stability & equity goals.....
- ***Create blended funding arrangements to support consortiums*** between workforce, education, housing, social and community service agencies, employer and unions for scaling best practices, busting silos, collective impact, and economies of scale...

Policy Implications: Immigrant & Refugee Pathways to Economic Stability

- **Identify the return on investment** in immigrant and refugee communities and demonstrate how they support larger economic dev. community, and equity goals...
- **Establish economic stability** as the core goal of workforce and adult education investments
- **Re-envision outmoded concepts of mobility** and “success” in light of labor market reality and underemployment...
- Implement workforce initiatives to **improve job quality and training in targeted low wage working class sectors** to guide employer engagement & job placement efforts for those not bound for college...
- Support laws incentivizing employers to **meet equity goals** such as priority hiring in publically funded services and protect labor standards (minimum wage, paid sick leave, workers rights)...