

Connect to Work

From Homelessness to Employment

Purposes of the Study

- Identify successful practices to move persons from homelessness to work
- Forge local relationships between housing/service providers and employment/training providers
- Promulgate promising practices

Three Phases

1. Research
2. Relationship Building
3. Develop a Guide and Disseminate It

The C2W Structure

Advisory Council:

- Nicole Amling, Chicago Alliance to End Homelessness
- Betsy Benito, CSH
- Mary Sue Cox, Illinois Department of Human Services
- David Harrison, Madison County CoC
- Dorothy McBride, Tri-County Opportunities Council, Rock Falls
- Steve Simmons, Chicago Jobs Council
- Darsonya Switzer, Macon County CoC
- Chris Warland, Heartland Alliance
- Joel Williams, Lake County CoC

*Funding:
Butler Family Fund
Grant to SHPA*

Staff Work:

- Lore Baker, SHPA Executive Director
- Fred Spannaus, Lead Consultant
- Robyn McCoy, Workforce Consultant

PHASE #1: RESEARCH

- Identified 24 model programs; conducted 16 interviews
- Observation & Advisory Council input
- Isolated 80+ Promising or Evidence-Based Practices

Two Basic Approaches:

1. Persons with severely limiting disabilities

- Goal is not economic
- Work is therapeutic
- Fast attachment with supports

SUPPORTED EMPLOYMENT

IPS (INDIVIDUAL PLACEMENT & SUPPORT)

2. Persons who can support themselves through work

- Goal is economic
- Work is means to an end
- Step-by-step process
- More deliberate screening, training and placement assistance

Six Common Elements

Every High-Outcome Project Had a Majority of These Six Elements:

- Right Scaling
- Open-Ended Commitments
- Motivated Participants
- Collaboration
- One-on-One Interactions
- Long-Term Employer Partnerships

1. Right Scaling

- Fit within size and capacity of the organization
- Start small
- Don't overestimate how much time, money and energy can be invested

2. Motivated Participants

- People who want to work, work out better
- Screening for motivation
- Conversation shifts when desire to work is expressed
- Use evidence-based approaches:
 - Motivational interviewing
 - Harm reduction
 - Stages of change

3. One-on-One Interactions

- High dosage of individual time
- Individual practice
- Limited use of classroom and online delivery of knowledge

4. Open-Ended Commitment

- No ending date
- Indeterminate length of enrollment
- Everyone stays in the program until they get adequate employment
- Report every day for skill building, job search, and/or volunteer duties

5. Interorganizational Collaboration

- Great programs never go it alone
- Great leaders who collaborate naturally
 - Active in local networks
 - Respected by peers
- Focus on outcomes, not ownership or credit

6. Long-Term Employer Partnerships

- Treat employers as full partners
- Involve employers in planning and design
- Solve employers' problems – never ask for favors or charity
- Respect business needs

Other Learnings

- People need purpose
 - “I work at...”
 - “I am a student at...”
 - “I volunteer at...”

Other Learnings (cont'd)

- Focus on strengths
 - Organizationally and individually
- Distinct roles
 - Case manager (advocacy and service coordination)
 - Employment specialist (job and career issues)

PHASE #2: RELATIONSHIP BUILDING

- Homeless System
- Public Workforce System

The “Homeless” System

- Continua of Care (20 in Illinois)
- Service providers
- Housing providers
- Driven by HUD

The Public Workforce System

- LWIAs (23 in Illinois)
- Illinois WorkNet Centers (“One-Stops”)
- Driven by DOL

Misconceptions

- CoCs may think that WIBs should take unskilled persons, train them, and get them into well-paying jobs with benefits. And do it all now.
 - WIBs don't care about persons experiencing homelessness.
 - WIBs don't understand our financial and regulatory constraints.
- WIBs may think CoCs should get their customers into affordable, decent housing today, and solve all their other problems too. And do it right now.
 - CoCs expect us to perform miracles with high-barrier clients.
 - CoCs don't understand our financial and regulatory constraints.

What C2W Has Done

- Networking among Illinois CoC systems
 - SHPA-HAIL monthly conference calls
 - Google group
 - Update CoC Contact list
 - Liaisons for employment cases
- Networking among Illinois LWIA systems
 - Met with Illinois Workforce Partnership
 - Liaisons for homelessness cases

PHASE #3: GUIDE

Over 80 Promising or Evidence-Based Practices

Our Challenges:

- How to make it real, not just “Show & Tell”
- How to make it helpful for a wide range of practitioners

The Matrix Concept

All practices are sorted by two dimensions:

1. **Category** (Collaboration, Planning, Screening, Supportive Services, Placement, etc.)
2. **Timeframe** for Implementation:
 - Within three months
 - 3-12 months
 - One year or longer

User Process

1. Hop the link from SHPA website, or go straight to C2W site
2. Select category
3. Select timeframe

Live Demonstration

[\[www.ConnectToWork.org\]](http://www.ConnectToWork.org)

Questions?

