

An Opportunity Driven by Growth

- 96,000 vacancies by 2025 — a 38% increase from today¹
- Highest job growth in Colorado **last year**
- Good pay - **\$27.35** average hourly wage **in 2016**
- Stable income - **2.5%** local industry unemployment rate
- Opportunity - **1/3** of construction workforce will retire in the next **3 to 5** years

¹ Estimate according to experts at Colorado State University's department of construction management

Source: <https://www.denverpost.com/2017/07/02/colorado-massive-shortage-construction-workers/>

An Opportunity Driven by Need

- C70 secured Local Hire Pilot Project status and needed to ensure access to a local workforce
- Community Workforce Needs Assessment revealed gaps in construction workforce services, alignment and access
- Neighborhoods across metro Denver felt the impact of multiple planned large scale infrastructure projects
- Resource programs desired deeper partnerships

Despite their well-meaning efforts, workforce agencies struggle to move potential employees beyond entry-level, low-wage jobs that require minimal skills.

- 60 population/task driven agencies with high duplication of efforts
- No shared data or measures of success
- Inconsistent quality of service delivery for employees/employers
- Competitive, “siloe” funding environment
- Limited alignment between “work support” and training agencies
- Good programs too expensive to scale
- Uncoordinated service environment with “soft” referrals for assistance

Building on An Opportunity

Improvements:

- Common operating agreement set for participating agencies
- Establish and share technology to complement navigators for greater alignment of service delivery
- Share measurement and data to drive improved decision-making by all participants and improve accountability for outcomes
- Enable scaling by coordinating growth among multiple partners
- Expand communication and other leveraged operational resources for participating agencies
- Connect two-gen and workforce resources

Colorado Resource Partners present WORKNOW, a two-generational approach to ensuring that working families living in communities directly affected by economic development projects benefit from those project opportunities.

Additional Training Connections:

- Associated General Contractors
- Emily Griffith Technical College
- Mile High Youth Corp
- Community College of Aurora
- HCC Contractor Academy
- Master's Apprentice
- Colorado Contractors Association
- Athletics & Beyond (math tutoring)
- Registered Apprenticeship JATC's

Programming launched in late 2017 to support local and target hire efforts on regional infrastructure projects

- Find & prepare workers for craft & office positions
- Expand & integrate supportive resources
- Identify & remove barriers to industry success
- Provide technical assistance to support partners in building an inclusive economy

Project and Contractor Benefits

- Recruitment of entry-level employees and skilled personnel through local training programs and community organizations
- Resources for new hires and existing employees such as boots, bus passes, gas cards and tools
- Support for large and small companies to navigate and utilize hiring incentives offered through city and state resources
- Opportunity to tailor or pilot training that is suitable to project scope

Job Seeker or Incumbent Worker Benefits

- Support for services to support successful employment and retention like gas cards, or driver's license reinstatement fees, child care support, boots, etc.
- Access to Navigators and Coaches to support industry pathway development
- Foundational or Upgrade training to help build skills for career advancement
- Support with apprenticeship tuition or books and navigating application

REFLECTIONS on Service Strategies

Progress to Date

1

Find and Prepare Workers

- **1282** enrolled members (on track to exceed four-year goal of 2000)
 - 63% industry employment rate—80% general employment rate
 - Maintained minimum of 49% of members from target zip
-

2

Integrate and Scale Resources

- Decentralized access across 5 CORE partner locations
 - Improved use of Aunt Bertha as a resource navigation directory
 - 100% of CORE partners report increase used of supportive service resources
-

3

Resolve Barriers

- Implemented peer to peer mentors and Community Advisory Circle (CAC) to build industry awareness and role models
 - 61% of members increased household income within six months
 - 34% of members reported industry advancement
-

4

Provide Technical Assistance

- Implemented PM portal
 - Launched bi-annual “101” sessions for CORE partners and hosted first inclusive workforce forum
 - Standardized industry career navigation tools
-

Addressing Improvement Opportunities

- Expanded partnerships through establishing affiliate and ambassador framework—including grassroots organizations like tutoring programs
- Launched Community Career Conversations and Peer Mentor Hiring focused on priority enrollment areas
- Implementing customized construction budgeting classes through CORE partner mPowered—launching at seven partner locations in August
- Building out inclusive hiring support for members & contractors

- Over 500 placements on partner projects and industry positions
- Nearly 650 certifications earned by job seekers and current industry workers
- Six member launched construction related businesses
- Funders and project owners exploring new policy pilots
- Partners facilitate 4 action committees to guide progress and improvements
- Funded 6 pilot training program expansions
- CORE partners launched 3 new social enterprises

Get Connected

Program questions

Katrina.Wert@ccd.edu

Training Partner questions

erika@agccolorado.org

DOT / Employer questions

molly.bly@state.co.us

Community Engagement questions

tliggins.be@gmail.com