

PARTNERSHIPS FOR OPENING DOORS

A summit on integrating employment and housing strategies to prevent and end homelessness

Community Profile

CHICAGO

Chicago is working on our second Plan to End Homelessness – Plan 2.0 – A Home for Everyone. Our Plan identifies a number of strategies that we are moving forward. More specifically, some of this work is focused on:

- ★ Implementing a Central Referral System (CRS) that identifies and houses our community’s most vulnerable people first.
- ★ Establishing a Coordinated Access System ensuring that people experiencing or most at risk for homelessness, enter our system in the same way and are appropriately referred to the correct intervention.
- ★ Implementing our CoC’s new Charter which provides the needed structure and policies for strengthening our system.
- ★ Building better relationships to connect systems and improve our outcomes. This includes the Employment Task Force which has been established to better serve those whom would benefit from being connected to employment programs and/or opportunities.

Plan 2.0’s Employment Task Force is working to build a community in which everyone has access to meaningful work that supports longterm housing and financial stability. Our vision is that persons at risk of or experiencing homelessness are able to meet their own goals through employment in high-quality jobs with opportunity to advance in their careers.

We will collaborate with homeless service providers, workforce organizations, employers, education and training institutions, policy and advocacy teams, corporate and private supporters, community and faith groups, and city, county, state and federal government agencies in the Chicago region to promote a responsive strategies, so that:

Harold found it difficult finding new work as a man in his 60s, after losing his job with the CTA. He enrolled in employment preparation training at Inspiration Corporation, and is now working on his CADC (alcohol and drug abuse counseling) certification. *“The Trainers and Career Specialists at Inspiration Corporation have had a great impact on my life.”*

DATA NEEDS FOR OPENING DOORS

A summit on integrating employment and housing strategies to prevent and end homelessness

- ★ Job-seekers can easily access transformational programs that allow them to build skills and sustain employment;
 - ★ Employers can access the best employees;
 - ★ All community sectors are engaged in the solution;
 - ★ Resources are optimized to support success of participants;
 - ★ Providers utilize best practices to successfully meet the needs of participants.
- By 2018, the Chicago region will work together to:
- ★ Double the percentage of persons exiting the homeless service system who have increased their income through employment (from 9% in 2012 to 18% in 2018).
 - ★ Have committed employer partners offering high-quality jobs to help our community.

Be a national leader in innovative, inspiring, effective solutions to ending homelessness.

The targeted population are persons who are experiencing homelessness who have multiple barriers to employment and have limited work experience.

A snapshot of a given night in 2013 in Chicago reveals the following demographics of 54,128 adults being served by Chicago's homeless assistance system:

Snapshot of Homelessness	
Average Age	45 years of
Number of Single Individuals	51,195 (95%)
Number of Heads of Households	2,631 (5%)
Number with Children under 5 Years Old	927 (2%)
Number with Substance Use Issues	3,181 (6%)
Number with Mental Health Issues	4,778 (9%)
Number Currently Receiving SSI Benefits	6,311 (12%)
Number with earned Income at Entry	2,122 (4%)

As we are able to establish a baseline as determined by an analysis of the data from HMIS, the City and other data sources, Chicago's CoC will be able to identify gaps and determine the employment needs of persons experiencing homelessness.

Collaboration

Our CoC is working in partnership with every level of government, over 80 nonprofits who provide housing and/or employment services, funders, people of lived experience, and the private sector. As one example of our work in partnership, our

PARTNERSHIPS FOR OPENING DOORS

A summit on integrating employment and housing strategies to prevent and end homelessness

Employment Task Group is made up of government representatives, nonprofit representatives and CoC coordinating agency representatives.

The federally-funded public workforce system was designed to address the needs of both job seekers and regional businesses. The Chicago Cook workforce system is the 2d largest in the nation. Job seekers are provided occupational training and coaching to ensure the development of skills necessary for employment. The ultimate goal is to help individuals secure employment in high growth, high demand fields with career advancement opportunities and family sustaining wages. For businesses, we address human capital needs in a number of ways: access to a pipeline of skilled workers; customized training initiatives; and postplacement support for improved retention and satisfaction.

Each partner brings a variety of strengths and specific knowledge, resources, different networks, access to programs and services, and the ability to move goals forward. All of our collaborative work is done through committees who report back to our CoC governing board. Each committee is made up of a diverse group of providers, government representatives, and people of lived experience. Other committee representatives may be from the funding community or the private sector but their involvement is not as consistent.

Our emphasis on a collaborative work environment started over 10 years ago with the development of our first Plan to End Homelessness. Specific strategy focused collaborations have developed based on community need such as the Employment Task Group which started about 2 years ago after Plan 2.0 was endorsed. This work was a result of the identification of the need to align housing and employment services.

Funding for our collaborative work comes from The Chicago Cook Workforce Partnership. This non-profit agency was formed under the joint leadership of Chicago Mayor Rahm Emanuel and Cook County Board President Toni Preckwinkle. The Partnership administers federal workforce funds from the Department of Labor as well as state and private foundation money. In addition, each collaborative partner brings resources to support this work through covering staff time, providing meeting space, etc.

Innovation

Our CoC work has evolved over the years based on the experiences we have had, changes in leadership, legislative regulations and requirements, and the implementation of new priorities through Plan 2.0. The more we learn about our

PARTNERSHIPS FOR OPENING DOORS

A summit on integrating employment and housing strategies to prevent and end homelessness

housing system, the more we refine it, develop it, and connect it to other stakeholders. The development of our Employment Task Group is in response to Plan 2.0 which helped us understand that in order to reach our goals we needed to better connect with the other systems that affected our work.

Kim was accepted into New Moms' job training program, the Academy of Professional Development, in January 2013. She excelled in class and was a natural leader. With help from her Supportive Employment Specialist, Kim was able to remove personal barriers to employment and obtain a job immediately after finishing the program. She now works at Charter One Bank as a bank teller and has a bright future ahead of her.

Funding for initiative/projects

This work is supported by a variety of funding streams including:

- ★ HUD CoC planning dollars \$250,000
- ★ The City – Collaborative applicant funding \$50,000
- ★ Private Foundations and individuals – including match for CoC planning dollars \$500,000
- ★ Resources brought to the table by partners collaborating in this work—priceless

WIA funds for persons experiencing homelessness are accessed by connections to:

- ★ 10 Chicago Cook Workforce Centers
- ★ 4 Sector Centers
- ★ Various Community Affiliates

Along with WIA Funds, there are city dollars (CDBG, CSBG, and Corporate), Private Foundations (i.e., Polk Bros, Joyce Foundation, and Lloyd A. Fry Foundation) that also support this work.

The WIA funding serves three populations: 1) low -income adults (18 years or older) 2) dislocated workers (people laid off from employment) and 3) low income and at risk youth (ages 16-21). Although no funds are dedicated exclusively to homeless individuals, in 2013, the WIA system served 106 homeless (2.7%) individuals through the Adult program, 10 homeless individuals through the Dislocated Worker program and 126 (3.7%) homeless Youth.

The Chicago Cook Workforce oversees 10 workforce centers and 4 industry-based sector centers in Chicago and surrounding suburban Cook County. Each Center is open to the public and free of charge. In addition to the large workforce centers, The Partnership funds 48 community-based workforce organizations that provide similar services at a smaller scale. This network of workforce centers and affiliates

PARTNERSHIPS FOR OPENING DOORS

A summit on integrating employment and housing strategies to prevent and end homelessness

assists job seekers in developing the skills and experience necessary to meet the needs of regional employers by providing:

- ★ Resource rooms and computer labs for resume creation, digital literacy programming
 - ★ Career counseling and coaching Job search and labor market information
 - ★ Job placement assistance Subsidized job training (based on eligibility)

Connection to Employers

Connections to employers come about in many ways most especially in the partnerships with community stakeholders with programs supported by the Department of Labor, Department of Veteran Affairs, WIA, the CARA Program, Workfirst, Private Foundations, and Cook County Department of Corrections Workforce. Employers are engaged through longstanding positive relationships with various nonprofit agencies and work force development programs who are invested in retaining employees hired with the goal to improve opportunities and access to employment for persons experiencing homelessness.

Community Context

Community Population	2.7 million
2014 PIT (overall homeless)	6,287
2013 CoC award	\$55,103,745
Current unemployment rate	6.8%

WIA Formula Grant Allocation

	Program Year 13 (7/1/13-6/30/14)	Program Year 14 (7/1/14-6/30/15)
Adult	\$13,505,786	\$14,692,641
Dislocated Worker	\$14,482,476	\$15,825,067
Youth	\$13,737,069	\$15,059,445
Total	\$41,725,331	\$45,577,153

Data and Results

Chicago is collecting data such as demographics, disability, income and the source of that income, housing status, and housing destination at program exit. We also look at recidivism, whether people return to shelter or any part of the entire homeless system. Many individual providers of services are collecting metrics on their programs for their own reporting needs and for their own program evaluation. As a

PARTNERSHIPS FOR OPENING DOORS

A summit on integrating employment and housing strategies to prevent and end homelessness

community we track where people go when they leave their housing and providers attempt to follow up with people as much as possible (however follow-up data is not consistently reported in HMIS).

Providers use HMIS to report the number of individuals served through their programs. Employment data is much less consistently entered. Some programs are using HMIS to enter service transactions and some employment data might be captured there.

Suggestions for Replication

We would like to learn more about what is happening in other communities in order to answer this but we feel that our strengths is our inclusiveness and our ability to work collaboratively.

DRAFT: not for distribution