

FEDERAL RESERVE BANK *of* CHICAGO

ECONOMIC DEVELOPMENT FORUM

.....
Milwaukee 4.6.2016

Madison 5.12.2016

FEDERAL RESERVE BANK
OF CHICAGO

BARRIERS TO UNEMPLOYMENT: Who Are Milwaukee's Unemployed Jobseekers?

PUBLIC POLICY FORUM

IMPARTIAL RESEARCH. INFORMED DEBATE.

PRIMARY RESEARCH QUESTIONS

Are certain barriers to employment particularly common among the chronically unemployed in Milwaukee?

If so, what policy changes could be considered?

UNEMPLOYMENT & LABOR FORCE PARTICIPATION - 2013

MALE UNEMPLOYMENT & LABOR FORCE PARTICIPATION - 2013

FEMALE UNEMPLOYMENT & LABOR FORCE PARTICIPATION - 2013

EDUCATIONAL ATTAINMENT BY RACE

2014

DATA SOURCES/PROGRAMS ANALYZED

Milwaukee Area Workforce Investment Board

- WIOA Adult
- WIOA Dislocated Worker
- FoodShare Employment and Training
- Windows to Work

Wisconsin Department of Children and Families

- Transform Milwaukee Jobs

YWCA Southeast Wisconsin

- Enhanced Transitional Jobs Demonstration

EMPLOYMENT BARRIERS

Limited education/skills

- No high school diploma or GED

Limited transportation options

- No valid driver's license

Criminal backgrounds

Parental status and responsibilities

- Head of household / Non-custodial parent

MAWIB PROGRAM PARTICIPANTS

(N = 6,948)

WORKFORCE INNOVATION AND OPPORTUNITY ACT (WIOA) – ADULT

Participation

1,295 total participants in 2014

Qualifications

- 18 years of age or older
- Citizen or noncitizen authorized to work in US
- Meet military registration requirements (males only)

Priority is given to recipients of public assistance, other low-income individuals, and veterans and eligible spouses.

WIOA ADULT – DEMOGRAPHICS

WIOA ADULT PARTICIPANTS – BARRIERS

FOODSHARE EMPLOYMENT & TRAINING PROGRAM (FSET)

Participation

3,915 total participants in 2014

Qualifications

- 18 years of age or older
- FoodShare recipient
- Citizen or noncitizen authorized to work in US

FSET — DEMOGRAPHICS

FSET – BARRIERS

TRANSFORM MILWAUKEE JOBS

Participation

964 total participants (January 2014 – June 2015)

Qualifications

- 18 years of age or older
 - If age 24 or older, at least one dependent child
- Unemployed for previous four weeks or longer
- Ineligible for unemployment compensation and not receiving W-2

At least one of the following:

- Child support order in place
- Child reunification plan in place
- Ex-offender

TRANSFORM MILWAUKEE JOBS

TRANSFORM MKE JOBS DEMOGRAPHICS

TRANSFORM MKE PARTICIPANTS BARRIERS

ALL 6 PROGRAMS – DEMOGRAPHICS

N = 8,668

ALL 6 PROGRAMS – BARRIERS

N = 8,668

ALL 6 PROGRAMS – BARRIERS

POTENTIAL BARRIERS

- Limited education/skills
- Limited transportation options
- Criminal backgrounds and incarceration
- Parental status and responsibilities
- Lack of work history
- Length of unemployment
- Poor basic employment (“soft”) skills
- Physical and mental health issues/disabilities
- AODA issues/drug testing
- Lack of stable housing/affordable housing near jobs
- Limited spoken and/or written English
- Discrimination for any reason

OBSERVATIONS

1. Half (50%) of the unemployed Milwaukee residents who take part in workforce development programs lack valid driver's licenses.
2. Criminal backgrounds are an issue for a majority of men (60%) who participate in workforce programs in Milwaukee.
3. Lack of high school diploma/GED is an issue for fewer people (23%), but may be more difficult to overcome with new GED exam.
4. Data on many workforce barriers is not tracked by agencies, and in some cases, would be difficult to measure.

TRANSIT RESEARCH

Getting to Work:

Opportunities and obstacles to improving transit service to suburban Milwaukee job hubs

PICKING UP THE PACE:

An analysis of best practices for improving bus speeds and their potential applicability to Milwaukee

COMMON TRANSIT CHALLENGES

Trip time on transit is prohibitive

- Brookfield

Last mile challenge

- Oak Creek, Mequon

Bus service was attempted before but eliminated

- New Berlin, Menomonee Falls, Franklin

Transit exists, but not designed for reverse commuters

- Menomonee Falls

POSSIBLE SOLUTIONS TO IMPROVE TRANSIT SPEED & EFFICIENCY

- Bus stop consolidation
- Transit signal prioritization
- Bus-only lanes or shoulders
- Bus rapid transit (BRT)

MARIJUANA LAWS IN MILWAUKEE

Marijuana Laws in Milwaukee

1st Time Marijuana Possession Cases

January
2012

March
2015

4,554 total (first-time) marijuana possession cases

12 cases (11 individuals) resulted in jail sentences

SMALL-SCALE MARIJUANA ARRESTS

Next Steps

- Transit “last mile” study
- Research on policy options to address criminal backgrounds

Public Policy Forum

Impartial research. Informed debate.