[image: image1.jpg]

[image: image2.png]

Arizona Department of Education

AIMS Intervention and Dropout Prevention

Program Toolkit

Research Articles

	Article Title:
	Lessons Learned from 43 Effective Youth Employment Initiatives

	Article Citation:
	Promising and Effective Practices Network. (1998). Lessons Learned from 43 Effective Youth Employment Initiatives. National Youth Employment Coalition, Washington D.C.

PEPNet’s website is http://nyec.modernsignal.net/page.cfm?pageID=110

	Themes Cited in this Article:
	Community Service/Service Learning

Model Programs

Placement in Jobs

	Introduction/

Abstract:
	We summarize below the purpose of PEPNet, some best practices, lessons and recommendations presented in this study, and provide a synopsis of selected programs. Although some of the programs have existed for a number of years, the program models are very useful.

“This document consists of descriptions of 43 effective youth employment initiatives that were identified by the Promising and Effective Practices Network (PEPNet), a project of the National Youth Employment Coalition (NYEC). The document begins with an explanation f the five broad categories of criteria used to select the programs (purpose and activities; quality management; youth development; work force development; and evidence of success). Presented next are lessons for practitioners, program funders, and policymakers. The remainder of the document consists of descriptions of the 43 programs. Each program description contains the program’s name, postal and email address, and contact person, as well as information about the following: mission, context, community setting/population served; design and components; organization and management; youth development activities; work force development activities; and evidence of success. The programs profiled serve a wide range of audiences (in-school youths, high school dropouts, and high school graduates) and feature a wide range of formats and activities (including career academies, employment training, job placement, retention services, internships, job shadowing, counseling, speakers, and meaningful work connected to a rigorous learning environment).” (p. 1 abstract)

	Placement in Jobs:
	“PEPNet’s Third Year: Lessons and Prospects

The Promising and Effective Practices Network (PEPNet), begun three years ago by the National Youth Employment Coalition, went against the grain of the then-current conventional wisdom. The reputation of youth programs was, at best, mixed. A number of reports, most notably the national study of the Job Training Partnership Act system, seemed almost unanimous in concluding that youth programs “didn’t work.” In an environment of lukewarm support for social programs in general, youth programming in particular seemed a risky investment at best.

PEPNet has, in three years, restored some balance to the policy maker’s assessment of youth programs. It has done so by seeking out and recognizing programs that do make a difference in young people’s lives, and by building a framework that program managers and practitioners can use in assessing and strengthening their efforts.

The PEPNet designers (a PEPNet Working Group: of forty experts from throughout the youth employment field) started with a few basic precepts. Their experience convinced that there was effective programming to be found for young people; they all had seen numerous examples of it during the course of their work. They also believed, though it took some months of intense discussion to put into plain words, that the core elements of effective programs could be defined and used as criteria to assess and select the most effective programs.

Two of these elements, named “PEPNet categories,” were straightforward enough: strong and steady program management, and a well-defined focus on workforce development. But two of the categories PEPNet’s framers articulated were less obvious. Good youth programs, they said, make serious and conscious efforts to incorporate “youth development” into their fabric; and good youth programs make it a point to produce evidence that they “work.” They also believed that “goal congruence” of purpose and activities – a clear statement of plausible aims and a logical connection between those aims and the services and activities that made up the initiative-cute across all of the categories.

In three years, PEPNet has identified more that forty programs nationally that meet these criteria. Carefully trained professional review teams have applied the “PEPNet criteria” rigorously to screen applicant programs and select those that most strongly meet those criteria. The forty-three PEPNet Awardees, diverse in any number of programmatic details, nonetheless have in common their organizational solidity, their commitment to youth development, their workforce emphasis, and their track record of effectiveness.

Reviewing the evolution and success of PEPNet, one can find a number of varied and useful lessons. These fall, roughly, into three groupings, lessons for practitioners, lessons for program funders, and lessons for policy makers.

LESSONS FOR PRACTITIONERS

The wide variety of program approaches and designs reflected in the PEPNet Awardees suggests a critical lesson, yet one that needs careful elaboration: There is no single template for effective youth programs. PEPNet programs serve youth as young as fourteen and as old as twenty-five; they span summer-only, year-round, residential, and other approaches. Some make work experience a dominant feature; others stress the classroom. Yet, while PEPNet Awardees combine program elements in often novel ways, the elements themselves are for the most part familiar tools and techniques known to the youth field for decades.

What distinguishes PEPNet programs, and what they share in common, is intensity of experience and relevance to the young people they serve. Youth become engaged in PEPNet programs; what they experience in these programs connects directly with their needs and lives. That is no accident. Typically it reflects thoughtful program design, regularly revisited and refined, and solid implementation that draws on professionals who understand and are interested in young people, and who work with them skillfully. The synergy of careful program design and caring implementation is a hallmark of PEPNet initiatives, as is continual reflection and refinement of their initiatives. These attributes, it should be noted, are far more easily summarized and described than brought about in the field. PEPNet Awardees have been able to do so.

No PEPNet initiative, however effective, claims to meet all needs. Indeed, the opposite is true: effective programs do not try to do everything for everyone. Their design reflects clear priorities and goals-in the kind of youth they target, what they seek to accomplish, the kinds of service and activity elements they use, and the qualifications of staff they employ. PEPNet programs are clear about what they do (and do not do), and consistent in seeking to do it as effectively as they can.

Thus PEPNet Awardees, even those that might superficially resemble other programs, distinguish themselves by going “the extra mile.” They may use familiar elements, but they do so in ways that go well beyond “pro forma” offerings, creating instead intensive and engaging experiences for young people.

What helps make this possible is that PEPNet programs treat young people as active participants, not just as service recipients. Many of the PEPNet Awardees have formally established roles for youth-as advisers, interns, and counselors. Not told what to think, young people in PEPNet programs are asked what they think, and programs look to accommodate their preferences and opinions.” (p. 3-4)

	Community Service/Service Learning:
	“Finally, PEPNet Awardees quite frequently stress the notion of service and community. By definition, of course, PEPNet initiatives have to do with work and employment. But quite frequently, the focus on work and employment is animated and reinforced by a larger context: the role of young people in their communities and societies. That emphasis may be obvious enough in service corps and YouthBuild programs. But it is interesting that even among non-corps programs, community service is an important medium for instilling responsibility and awareness in young people, and in reinforcing the core employment-related lessons of the program. That emphasis, along with rich networks of collaboration established by the PEPNet programs, helps young people learn how to connect with broader institutions in society.

LESSONS FOR PROGRAM FUNDERS

Funders of youth programs-whether government, foundations, or the private sector-can think about the PEPNet experience in several useful ways. First, PEPNet makes the case that there are effective youth programs to be found and that there indeed are sound “investment choices” in the youth field, a premise that might have seemed more arguable several years ago. PEPNet has identified forty-three programs that should be supported and will identify more.

Second, and what seems even more important, is that PEPNet demonstrates that a criteria-based approach for assessing youth programs and determining their merit and effectiveness can work in practice. This can aid funders in deciding which program to support. The PEPNet criteria, which focus on five generic but critical elements-management stability, youth development, workforce development, evidence of success, and goal congruence of purpose and activities-are neither perfect nor complete. They nonetheless begin to define a set of threshold standards of what constitutes a sound program.

Furthermore, they have proved their usefulness as a promising “self-help” tool for the many youth organizations that have used PEPNet as a self-assessment guide.

Third, the PEPNet emphasis on “evidence of effectiveness” offers a useful tool for funders. The evidence itself-whether evaluation reports, participant data, or outcome measures-can be directly useful as a rationale for funding choices. Beyond that, it reflects the commitment of high-quality programs to report candidly and dispassionately on their results and to make continuing use of program data as a management tool. It is interesting that a small but discernible number of the PEPNet programs are largely sponsored by private sector sources, which traditionally take “the bottom line” seriously. Encouraging the bottom-line emphasis may yield larger dividends over time by interesting the business community in effective youth programs.

There are some less positive, but equally important, lessons that funders may with to consider. One is that there are still too few programs for young people that reflect the quality standards PEPNet has established. Too few programs have the organizational and management coherence, the sophistication about youth issues, or the foresight to take measurement and evaluation seriously enough. What PEPNet offers is a framework for distinguishing outstanding from ordinary programs. In so doing, it also underscores the fact that the youth field has much growing up to do.

LESSONS FOR POLICY

The lessons for policy from the PEPNet experience are few but important. Funded by both national foundations and the U.S. Department of Labor, the PEPNet collaborative process has made three contributions. First, PEPNet has provided a tangible framework for identifying quality youth programs that has proved practical in the field. In so doing, it has lent some substance and rigor to what previously were often hazy ideas of what a “quality” program looked like.

Second, PEPNet has begun to move the ideas of “youth development” into more widespread acceptance. The PEPNet criteria and indicators of youth development are admittedly far from definitive or complete. But much of the youth development field itself is in an evolutionary stage, and large issues regarding the definition or measurement of youth development remain open to discussion. PEPNet has not resolved those larger issues, but it has helped to both emphasize the important of youth development and identify real-world examples of how it can be instilled in programmatic settings.

Finally, PEPNet has, in a modest way, established itself as a focused technique for strengthening the youth field. The self-assessment approach that PEPNet emphasizes has meant that organizations that did not feel themselves ready to apply for PEPNet recognition could still utilize the PEPNet criteria fruitfully as the basis for self-examination and improvement. Thus, far more than 5000 copies of the PEPNet materials have been distributed nationally to youth organizations. Though many of these organizations did not apply for PEPNet recognition, a good many (with technical support provided by NYEC) used the PEPNet materials to become better programs. Although that process is less visible and dramatic, it too plays a useful part in strengthening the capacities of the youth field and in brining us closer to coherent and viable policies for youth.” (p. 4-5)

	Model Programs:
	“MAYOR’S YOUTH EMPLOYMENT AND EDUCATION PROGRAM

1596 Post Street, San Francisco, CA 94109, Tel: (415) 202-7902

Mission: The goal of the Mayor’s Youth Employment and Education Program (MYEEP) is to create a comprehensive system of youth employment/development services that maximizes existing community resources, to contribute to the overall development of youth and guide them towards becoming self-sufficient adults. Within the broad goal, MYEEP has three outcome objectives: 1) increase youths’ job skills, experiences, and knowledge to enhance their future employment opportunities; 2) improve youths’ motivation in school and knowledge of post-secondary employment and training opportunities; and 3) improve youth awareness of community issues and participation in community activities.

Context: MYEEP is a collaborative of fourteen partners: ten community agencies providing program services for their geographical neighborhood; one agency targeting services to youth with disabilities; one agency providing linkages to community-based organizations, schools, and private sector employment; the school district; and a fiscal agent (the Japanese Community Youth Council). This collaborative allows low-income youth to access MYEEP through a known agency located in their community and to utilize the resources of the partner agencies.

Community Setting/Population Served: MYEEP serves approximately 600 youth, 14-19 years old, from low-income families. Over 50 percent receive public assistance and 40 percent live in public housing. MYEEP has a culturally diverse set of young participants, and approximately 20 percent speak limited English. Participants often have limited awareness of the working world and limited access to it. MYEEP gives priority to youth who experience difficulty accessing the job market, including youth with no work experience, youth in a group home or foster care, and youth involved with gangs and/or the juvenile justice system.

Description: After 10 to 15 hours of pre-employment training, MYEEP participants are places at a subsidized after school job where they work for up to 10 hours a week for 26 weeks and complete a career portfolio. Most jobs are in community-based nonprofit agencies. All participants are matched with a trained worksite supervisor at their job who provides one-on-one instruction and adult role modeling. To promote learning and relationship building, participants attend bi-weekly training workshops designed around the themes of “Education, Employment and Community.” MYEEP holds special events throughout the program, around career and educational awareness and community service activities. A job developer assists youth ready to transition out of the program into an unsubsidized job. MYEEP also works with participants to monitor academic progress, assist with tutoring, expose them to postsecondary opportunities, and connect them with agencies that can help them go to college.” (p. 30)

“MY TURN (Massachusetts Youth Teenage Unemployment Reduction Network), Inc.

43 Crescent Street, Brockton, MA 02301 Tel: (508) 580-7543

Mission: MY TURN’s key aims are to: 1) target at-risk students; 2) offer these students basic services (e.g., counseling, information, and speakers) traditionally reserved for an elite segment of students; 3) build motivation and self-esteem through attention, recognition, mutual support, and a caring staff; 4) teach employability and career development and make the lessons real through job shadowing, job development and placement, as well as follow up; and 5) build partnerships of schools, businesses, universities, and community groups to make concrete changes for target youth.

Context: MY TURN was founded in 1984 by a Brockton High School alumnus and successful businessman who wanted to give young people the direction and support he had received. MY TURN operates a variety of programs through public high schools in seven communities around Boston: Boston, Bridgewater, Brockton, East Bridgewater, Easton, Randolph, Stoughton, and West Bridgewater. The program has served over 5,000 high school students.

Community Setting/Population Served: MY TURN programs are designed for “the Forgotten Half,” the lower echelon of high school students recognized by the W.T. Grant Commission in 1988. These students historically have been neglected in terms of services and opportunities. Options for these youth have been shrinking as today’s job market has made it difficult for dropouts or underachieving high school graduates to succeed or to make ends meet. MY TURN works with schools so that all students will be oriented to the complex world of work, assisted in developing self-esteems and self-confidence, helped to understand their potential, and taught essential skills, enabling them to be successful, self sufficient, productive citizens.

Description: Operating through high schools, programs include school-to-career (“Connections for Youth” and “School to Work”), diploma/charter school (“Diploma Plus” and “Horace Mann Champion Charter School”), mentoring (“JUMP Mentoring Program”), and linking at-risk youth to college (“Leadership, Education, and Academic Development” and “School Training and Education Preparation”). Program components include a competency-based employability skills curriculum, recognition and leaderships activities, employer involvement, work-based and project-based learning, community service projects, counseling/case management, and one year of follow up.” (p. 32)

“PROJECT FUTURE – Metropolitan Career Center

162 West Chelten Avenue, Philadelphia, PA 19144 Tel: (215) 843-6615

Mission: Project Future’s mission is to provide young adults with the opportunity to acknowledge their self worth, develop a positive self-image, demonstrate respect for others, and assume a productive role in society. Project Future’s goal is to help each young person achieve self-sufficiency and long-term employment through education, training, and personal development skills.

Context: The Metropolitan Career Center (MCC) has operated education and training programs in Philadelphia since 1975. Traditionally, MCC served recent high school graduates and other adults, providing them with literacy, jobs, and links to higher education. Realizing there was no existing strategy for effectively helping young adults on welfare who had dropped out of high school to attain a high school diploma and a well paying job, MCC began Project Future in 1993. Currently MCC operates Project Future and four other programs at two sites. MCC is also involved in corporate training efforts throughout Philadelphia.

Community Setting/Population Served: Project Future serves economically and educationally disadvantaged young Philadelphians. All students in the program are without a high school credential and all receive Temporary Assistance to Need Families. Project Future students are between the ages of 18 and 21, and 95 percent are parents. Some have come out of the criminal justice system, survived various types of abuse, or were homeless. The majority have not help a job for more than two months at any time; some have never held a job of any kind.

Description: The Project Future program last for twenty-two weeks. Students spend the first eighteen weeks in classroom training. During orientation week, students complete career interest assessments and work with an employment specialist to determine which of three employment training tracks to choose: Office Technology (basic office), Medical Support (medical/insurance industry office work), or Administrative Support (accounting/bookkeeping). Along with the employment skills training, students take academic courses to prepare them to achieve a GED at the end of the program. Supplemental tutoring is provided as needed. Students also receive courses in personal and professional development. Students spend the last four weeks in an externship in hospitals, medical facilities, insurance companies, banks, and other corporate industries. During and after this phase, the students are place in jobs related to their course emphasis.” (p.36)

“SUMMER WORKS! Project-Based Learning and Career Development

Kern High School District – Career Resource Division

2727 F Street, Bakersfield, CA 93301 Tel: (805) 322-7492

Mission: The mission of the initiative is to provide low income youth with meaningful work connected to a rich and rigorous learning environment. The initiative’s highest priority is to prepare young people for outstanding performance on the job and in the learning classroom.

Context: Summer Works! Is the Summer Youth Employment Program for the Bakersfield area. Chief funding is provided by Title IIB of the Job Training Partnership Act (JTPA), with additional funding and resources from the local education agency (Kern High School District), the state, the community, and businesses. Kern High School subcontracts with Employers’ Training Resource and others in the community through a competitive bidding process each year to provide the summer program. In 1997, 44 projects were implemented for 2,000 youth. Staff from the Districts’ Career Resource Division oversee the program and train program operators.

Community Setting/Population Served: Youth served are between the ages of 14-21 and low-income. Approximately 20 percent have “special education” needs, with services coordinated with the county special education staff. Others have special needs such as limited English proficiency. Participants are culturally diverse, come from both urban and rural communities, and approximately one-quarter are from migrant/farm-worker families.

Description: During the summer, youth work on projects that fall into three categories: work-based projects, providing on-site job experience; school-based projects with simulated businesses operating on school sites; and service-based projects providing community service. Youth are matched with projects fitting their career interests. Each project must have the involvement of at least three businesses; must take place in or simulate a real work environment; and must result in tangible products or projects. Participants who are deficient in reading, writing or math are required to attend two hours of basic skills instruction in the morning before going to their employment assignment. Students also participate in ongoing career development, attending a nine-hour orientation and then a three-hour meeting every other Friday with a project teacher/coordinator. During the Friday sessions, students develop and complete a portfolio displaying their work.” (p. 38)

“Central County Occupational Center/Program

760 Hillsdale Ave., San Jose, CA 95136 Tel: (408) 723-6400

Mission: The mission of the Central County Occupation Center/Program (CCOC/P) is to “provide workforce preparation and training opportunities of the highest quality and relevance for a life of growth and employment for high school youth and adults.” This statement reflects the intent of the initiative, which is a commitment to offer high quality workforce preparation and training; provide relevant education for a life of growth and employment; and serve high school students and out-of-school youth.

Context: Since 1917, when Central County Occupational Center/Program (CCOC/P) began with four vocational education courses at San Jose High School, the public, business/industry, and students have demanded quality vocational education. In 1975, the Center, in cooperation with the service areas school districts, expanded to include adult vocational education and the 10-year Regional Occupational Program (ROP), which offered vocational education classes at district high school campuses and other off-campus sites.

Community Setting/Population Served: CCOC/P, located in central Santa Clara County, provides vocational education for a diverse student population. The students represent a multi-lingual, multi-cultural society showing the following socio-economic factors: 7.5 percent economically disadvantaged and 3.1 percent unemployed. The service area includes 6 school districts consisting of 27 feeder high schools, 6 alternative high schools and 6 private secondary high schools. CCOC/P offers training opportunities to high school juniors, seniors, and adults in more than 50 specialty areas from 12 major career occupations. There are 3,078 concurrently enrolled high school students and 2,659 adult students.

Description: In 1983, CCOC/P became part of a Joint Powers Agreement (JPA) including 6 school districts composed of 27 high schools. Currently, high school students attend either a three hour morning schedule with graduation requirements classes taken at home schools in the afternoon, or vice versa. High school students in the ROP attend vocational education theory/lab classes of varying hours and graduation requirement classes at their respective schools. Business/industry sites provide cooperative vocational education, community classroom, and internship locations for students requiring these methodologies to complete job-applied skills training. The high school districts have developed career academics utilizing work-based learning courses. The initiative addressed is supported by CCOC/P teachers, administrators, students, support staff, governing board, and superintendent. It focuses upon successes of highly effective learning methodologies used as educational strategies leading to life skills and career preparation, job placement, or advanced career preparation for youth (10th grade to age 25). This initiative includes 15 courses and these courses include 41 classes composed of 879 students. Educational methodologies used in initiative are cooperative vocational education, community classroom, and internships.” (p. 50)

Return to Key Themes Page
ADE, AIMS Intervention and Dropout Prevention Program Toolkit – July 2007

