

Better Buildings Neighborhood Program
Workforce Peer Exchange Call: Recruiting a Local and
Diverse Workforce and Mitigating Barriers to Entry
Call Slides and Discussion Summary

August 25, 2011

Agenda


- Call Logistics and Introductions
- Go Around: Key Questions and Program Experiences
- Featured Guests: Kat Daniel and Ana Vasudeo, Green for All— Recruiting a Local and Diverse Workforce: Mitigating Barriers to Entry
- Discussion:
 - What are programs doing to create local, long-term jobs?
 - What are some challenges of recruitment, training, and retention?
 - What seems to be working? What isn't?
 - What are some helpful resources?
- Future Call Topics

Participating Grant Programs


- Cincinnati
- San Antonio
- Wisconsin
- SEEA
- Kansas City
- Maryland
- Los Angeles
- Nebraska—Omaha/Lincoln
- Portland
- Indianapolis
- Austin


Recruiting a Local and Diverse Workforce:

Mitigating Barriers to Entry

Ana Vasudeo Senior Associate Capital Access Program Kat Daniel
Program Manager
Communities of Practice


Defining Barriers

- Workforce
 - Education / Training
 - Job Information / Access
- Contractors
 - Education / Training
 - Job Information / Awareness
 - Business Capacity


- Workforce Training
 - BPI, HERS, etc.
 - Community Colleges, Apprenticeships
 - Pathways Out of Poverty, Green Jobs Innovation Fund
 - Community Based Training Programs


- Workforce Job Access
 - One-stop Shop / Job Boards
 - Approved Training Programs
 - Workforce Liaison
 - Workforce Intermediary
 - Targeted Hiring Requirements


- Business Capacity for Contractors
 - SBA
 - Incubators
 - Non-profits
 - Construction Management Programs


- Contractor Training
 - Local Subsidies for certifications
 - NYSERDA
 - City-wide web based training


- Contractor Access to Jobs
 - Create Database for MBE/WBE
 - Philadelphia/Seattle
 - Mentor-sub relationships
 - Workshops/Classes by local EE Program
 - Engage local networks
 - Home Performance
 - NAMC
 - Ethnic Chambers


OEO Registry-Philadelphia


VCR Registry Seattle

Lake Forest Park, WA 98155

Tele: 206-714-0315

Fax: 206-577-5387


Tele: 206 790-3610

Fax: 360 297-1718

wtimmer@bluewaterpm.com


Best Practices/Lessons Learned

- Get Community Buy In
- Don't Re-create the Wheel
- Facilitate Partnerships
- Role of a Contractor and Workforce Liaison


Resources

- Toolkit for Residential Energy Efficiency Program Managers:
 - http://www.greenforall.org/resources/toolkit-for-residentialenergy-efficiency-upgrade-programs
- Recommendations for Minimum Contractor Standards
- Procurement Report


Discussion Summary—Challenges


- Matching the generation of a local workforce with demand for the work
- Building skills for traditionally under-served worker populations
- Designing effective requirements and/or incentives for contractors to hire a local, diverse workforce

Discussion Summary—Effective Strategies


- Lease (and/or lease-to-own) assessment and upgrade equipment to start-ups (Cincinnati, Los Angeles County)
- Partner with contractors in the design of employee training programs so that the training programs are teaching the right skills and so that contractors know about training opportunities and can direct employees and potential employees to them
- Where high road agreements or standards are in place, set up systems (e.g., job boards) to help contractors meet the requirements/standards
- Streamline contractor's access to incentives for training and hiring a local/diverse workforce (e.g., minimize paperwork)

Discussion Summary—Effective Strategies


- Use current energy upgrade contractors to mentor womenowned and minority-owned businesses new to the sector (e.g., by including them on assessment or upgrade crews) (Kansas City)
- Provide business opportunities as incentives to companies that employ a local, diverse workforce—for example, by prioritizing these companies for referrals or larger jobs (Kansas City, Portland, Philadelphia)
- Train contractors in sales to help them grow their business

Discussion Summary: Should programs try to limit the size of the contractor base to meet existing demand or focus on building a large contractor base?


- Cincinnati has focused on making sure that a small number of programs have full demand.
- The program in northern California hasn't limited the contractor base, but it found that the number of contractors shrunk considerably when new requirements were put into place and contractors were asked to re-enroll (the lesson learned was to reduce the paperwork burden).
- LA County is limiting contractors in certain geographic areas and is going to test the effectiveness of this approach compared to areas where the size of the contractor base isn't limited (results of the analysis are expected in about six months).
- Seattle considered limiting the size of the contractor pool but decided that contractors were relying too much on the program for work and needed instead to be encouraged to market themselves.

Green for All High Road Affinity Group Calls: Topics


- Introduction to High Road Programs
- Creating a High Road Contractor Pool
- Scaling a High Road Program
- Developing High Road Program Language, Requirements, and Incentives
- Leveraging High Road Programs to Increase Program
 Demand
- Building a Strong Workforce Development Pipeline
- Supporting Contractors and Holding them Accountable to High Quality Work
- From Energy Assessments to Upgrades: Maximizing Conversion Rates

Potential Future Call Topics


Better Buildings Peer Exchange:

- Lessons from Workforce Pilot Projects
- Quality Assurance Strategies
- Contractor Coordination
 Strategies
- Training Curriculum and Examples
- When to Ramp-up Workforce Given Deployment Schedule
- Weatherization Worker Training Models
- How to Run/Manage a Contractor Business

High Road Affinity Group:

- Designing Contractor Friendly Programs
- Tracking Contractor
 Compliance
- Phasing in High Road Standards
- Marketing: Helping High Road
 Contractors Compete