

*Recommendations for a
Regional Work Readiness
Certificate:
Greater CAP Ready!*

for the

Greater Capital Region
Workforce Investment Boards

by:

Thomas P. Miller and Associates
Building Assets through Knowledge & Innovation

**Thomas P. Miller
& Associates**

1630 N. Meridian Street
Suite 430
Indianapolis, IN 46202
www.TPMA-Inc.com

Phone: 1--317-894-5508
Fax: 1-317-894-5370

June 2009

Table of Contents

Introduction	3
Research & Analysis	3
Key Themes from Research	3
Recommendations	4
Proposed Criteria for a Regional Work Readiness Credential Program.....	4
Business & Education Partnership	6
Positioning the WIBs	6
Outreach and Marketing	7
Keys to Success	7
Conclusion	9
Appendix A: Existing Program Research	10
Appendix B: Skills Matrix.....	14
Appendix C: Interview Contacts.....	16
Appendix D: Greater CAP Ready! Operations.....	17
Appendix E: Sample Marketing Materials	18
Appendix F: Sample Facilitator Evaluation	20

Introduction

Since 2002, the Greater Capital Region Workforce Investment Boards (GCR WIBs) have been taking steps to address the current and future needs of business and industry in the area. One of these steps, the development of a Regional Work Readiness Certificate, focuses on ensuring that the region's workers have the employability skills necessary for successful employment at all levels. While there are several programs offering work readiness credentials, there is a need for standardization across the eleven counties of the region.

The recommendations that follow address the challenges and opportunities the Greater Capital Region faces in adopting a regional credential.

Research & Analysis

In order to make appropriate recommendations for a regional work readiness program, research on the region's existing work readiness programs and local sentiments surrounding a regional certificate was conducted. The methodology for conducting the research involved program reviews, group meetings, and one-on-one interviews.

Program Research - Throughout the eleven counties, nine local programs and the National Work Readiness Credential were reviewed. Program curricula, when available, were used to identify skills and abilities that are currently assessed, as well as modes of testing for those skills (see Appendix A). Program representatives were convened during a focus group session to share the strengths and weaknesses of their initiatives, to articulate the desired outcomes and benefits from a regional credential, and to provide feedback about specific focus areas to be addressed by the study.

Chamber of Commerce Interviews – Representatives from Chambers of Commerce in each county were contacted to gain an understanding of the local and regional business community's perspectives. The interviews focused on the need and support for a Regional Work Readiness Certificate as well as their expected outcomes for program completers. With a set of guiding questions to lead each interview, representatives were asked about the skills and availability of the local workforce, employer support and demand for a regional credential, the elements that will ensure validity of such a credential, and delivery system recommendations (see Appendix C).

WIB Director Interviews – Similar to interviews with the Chambers, WIB directors were asked a series of questions to gather information on the local workforce and their willingness to participate in work readiness programs (see Appendix C).

Key Themes from Research

Throughout the research process, several key themes emerged that shaped the recommendations for a Greater Capital Region Work Readiness Program. The themes below were identified through program research and interviews.

The region has a high-quality workforce, but soft skills are lacking – In a region where high-tech industries like healthcare, government, and higher education dominate the economy, it is not surprising that the area possesses a high-quality and highly-skilled workforce. The problem that employers face is that soft skills are often lacking. This is especially true of entry-level workers, but also evident at all levels and across industry sectors.

While there are effective work readiness programs in the Greater Capital Region, there is a lack of a regional standard – Many different work readiness programs are prepared to serve the region’s employers and workers, but employers expressed an interest in a regional standard that assures them of the program’s curriculum, assessment, validity and credentialing. With such a standard, employers have the guarantee that certified workers, no matter what program they have participated in, have been assessed for at least a baseline of skills.

Regional coordination around work readiness needs to be improved – The initiatives and organizations that are currently offering work readiness credentials or are invested in improving the work readiness of local individuals should determine common goals, enhance administrative alignment and streamline communications. A coordinated framework for work readiness in the region will facilitate more efficient delivery and outcomes.

Existing programs are struggling to gain employer buy-in – The majority of programs cited the need for improved relationships with employers as a challenge to moving forward. Programs may have a commitment from one or two employers, but broad, well-established relationships need to be cultivated locally and regionally.

Relationships between existing programs and the workforce system need to be improved – Because local programs and the workforce system are essentially working toward the same goal, regional work readiness can improve with more coordination and open communication amongst the two.

Recommendations

While there is strong support for a Regional Work Readiness Certificate, the region does not appear to be ready to adopt one, universal program at this time. Better suited is a model that sets agreed upon criteria for aligning regional work readiness certificates. Such criteria link multiple programs with varying curricula to one set of standards to coordinate work readiness under a common goal, as well as a common brand.

Through common criteria that ensure basic employability skills, all sectors of the workforce can be served. High school students preparing to enter the workforce, incumbent workers, or newly hired individuals can be assessed through appropriate means for the same baseline of skills.

Proposed Criteria for a Regional Work Readiness Credential Program

After reviewing the ten existing work readiness credentials and their curricula, a skills matrix was compiled to determine common skills tested throughout programs (see Appendix B). While

they may not all assess individuals to the same extent, local programs currently assess the following skills:

- Soft skills – attendance, work ethic, customer service
- Communication & Interpersonal skills
- Academics – Math & Verbal
- Technology & Computer skills
- Career Exploration & Awareness

Proposed criteria were developed to incorporate these skills, along with varying methods of evaluation, into a standard that links existing programs. Programs that test for these criteria will benefit from coordinated efforts to promote the regional standard to employers and the local workforce.

Proposed Criteria

Knowledge/ Skills/ Abilities	Accepted Evaluation Mechanisms
<p>SOFT SKILLS</p> <ul style="list-style-type: none"> ◦ <i>Attendance</i> <ol style="list-style-type: none"> 1. Individual meets or exceeds the company's/ school's attendance policy. 2. Individual is punctual and starts work/ class on time. 3. Individual takes the appropriate measures if he/ she is going to be absent or tardy. 4. Individual is present for all required trainings and workshops. ◦ <i>Work Ethic</i> <ol style="list-style-type: none"> 1. Individual uses his/ her time effectively. 2. Individual listens and completes tasks on time and as instructed. 3. Individual is flexible in dealing with work tasks and is willing to handle additional responsibilities when needed. ◦ <i>Customer Service</i> <ol style="list-style-type: none"> 1. Individual demonstrates a respectful customer service attitude. 2. Individual possesses the ability to handle difficult or upset customers successfully. 	<p>SOFT SKILLS</p> <ul style="list-style-type: none"> ◦ <i>Attendance</i> <ol style="list-style-type: none"> 1. Individual must be in attendance ___ % of the time. 2. Facilitator evaluation ◦ <i>Work Ethic</i> <ol style="list-style-type: none"> 1. Soft skills training requirement 2. Letter of Recommendation 3. Facilitator evaluation ◦ <i>Customer Service</i> <ol style="list-style-type: none"> 1. Soft skills training requirement 2. Facilitator evaluation
<p>COMMUNICATION/ INTERPERSONAL SKILLS</p> <ul style="list-style-type: none"> ◦ <i>Communication</i> <ol style="list-style-type: none"> 1. Individual demonstrates adequate face-to-face, verbal communication skills. 2. Individual demonstrates adequate written communication skills – business letters, emails. ◦ <i>Interpersonal Skills</i> <ol style="list-style-type: none"> 1. Individual accepts constructive criticism. 2. Individual handles workplace conflict 	<p>COMMUNICATION/ INTERPERSONAL SKILLS</p> <ul style="list-style-type: none"> ◦ <i>Communication</i> <ol style="list-style-type: none"> 1. Portfolio requirement 2. Facilitator evaluation ◦ <i>Interpersonal Skills</i> <ol style="list-style-type: none"> 1. Facilitator evaluation

<p>appropriately.</p> <ol style="list-style-type: none"> Individual works well within a team. Individual works well with people of diverse backgrounds and cultures. Individual demonstrates respect for others. 	
<p>ACADEMICS</p> <ol style="list-style-type: none"> Individual has/ is working toward his/ her high school diploma/ GED. Individual possesses the appropriate level of Math & Verbal skills. 	<p>ACADEMICS</p> <ol style="list-style-type: none"> Individual's GPA is a "C" average or higher. Utilization of a skills assessment mechanism (ex. WorkKeys, TABE, etc.)
<p>TECHNOLOGY/ COMPUTER SKILLS</p> <ol style="list-style-type: none"> Individual possesses basic keyboarding skills. Individual can conduct a basic Internet search. 	<p>TECHNOLOGY/ COMPUTER SKILLS</p> <ol style="list-style-type: none"> Completion of a computer training program. ICDL/ Computer Skills Placement (CSP)
<p>CAREER EXPLORATION/ AWARENESS</p> <ol style="list-style-type: none"> Individual is knowledgeable about a wide variety of careers. Individual is knowledgeable about job seeking skills. Individual has a working resume and knows the appropriate behavior for interviewing. 	<p>CAREER EXPLORATION/ AWARENESS</p> <ol style="list-style-type: none"> Portfolio including resume and cover letter Completion of a Career Exploration workshop Facilitator evaluation

Business & Education Partnership

There is strong consensus that a Regional Work Readiness Credential initiative should be business and education driven. There is existing synergy among business and education in pockets across the region. These partnerships provide access to the network of professionals that will be required to make the Work Readiness Certificate criteria systemic.

The two most comprehensive work readiness certificate programs, the Schenectady Certificate of Employability and the Columbia-Greene B.E.S.T. Program, are led by one education and one business organization. Leadership from these programs should be an integral part of the Business & Education Partnership as they have demonstrated success that can be leveraged across the region (see Appendix D for sample structure).

Positioning the WIBs

This initiative provides a unique opportunity for the GCR WIBs to collaborate to position themselves as a strategic partner in regional workforce and economic development.

As a regional strategic partner, the GCR WIBs enhance access to an expanded work ready talent pool. The key roles, as they relate to this initiative, are to facilitate and fund deployment of the Work Readiness Certificate criteria adopted by the Business & Education Partnership. The workforce system should also incorporate the criteria as appropriate into programs for their

constituencies. This approach provides immediate access to participants and funding to rapidly start the program and demonstrate success.

Outreach and Marketing

For the program to succeed there must be well established employer buy-in. The initiative needs to initially focus a fair amount of time on outreach and marketing efforts, with special attention to the business community. Partnering with business and industry associations and presenting the initiative to local organizations with professional memberships can offer significant exposure and support.

A recognizable logo that links the multiple programs will strengthen outreach efforts for the initiative. As an endorsement for the existing programs, the logo will help promote regionalism throughout the eleven counties. For the purposes of this report, Greater CAP Ready! is offered as possible branding with an example logo found in the appendix (see Appendix E for sample marketing materials).

For outreach and marketing efforts to be successful, the region needs to develop a region communication plan that considers the following:

- *Target various audiences*
 - Internal – businesses, schools, workforce, parents, etc.
 - External – use as an asset for economic development
- *Adopt a consistent message*
 - Standards based
 - Regional collaboration
 - Workforce quality
- *Use various media*
 - Facebook and You Tube
 - Community presentations
 - Video magazines

There may be access issues with media like Facebook or You Tube or it may be easier to concentrate on the initiative's internal audience, but Greater CAP Ready! will benefit from a communications plan that addresses all of these elements.

Keys to Success

The Greater CAP Ready! initiative will have the greatest impact if the region considers the following steps as critical in moving forward.

1. **Identify a Champion** – there must be someone, or some group, that is responsible for driving the implementation efforts of the initiative. From initial review to program execution, a champion is needed to see that momentum and support continues to grow around Greater CAP Ready!

Strategies to consider:

- A committee of the four WIB directors in the region
- A single, neutral individual
- Business & Education Partnership
- Business or education stakeholder

2. **Build Consensus Among Existing Programs** – emphasizing that existing programs will not be replaced, a regional program endorsement should be developed that sets minimum standards valued for employability.

Strategies to consider:

- Utilize private sector WIB members and existing relationships with organizations that offer work readiness credentials to promote Greater CAP Ready! as an enhancement rather than a replacement.

3. **Create a Regional Brand** – develop a recognizable brand and logo that links multiple programs with varying curriculums to one set of standards and effectively translates to the business community.

Strategies to consider:

- All four WIBs issue a joint press release launching the initiative
- Develop a website for Greater CAP Ready! utilizing local students (ex. BOCES website design project)
- Utilize Private Sector WIB members and existing relationships with organizations that offer work readiness credentials to promote Greater CAP Ready!
- Continue to integrate various program competencies and build on effective aspects of each program

4. **Communicate the Value to Employers** – work regionally to promote the new brand among employers, making them aware of the network of programs in the region that certify individuals for employability.

Strategies to consider:

- Regional presentations provided at standing meetings about Greater CAP Ready! – how it enhances overall quality of the regional talent pool and is a strategy for reducing turnover and recruitment costs
- Joint press release of Chambers of Commerce within the region noting acceptance of Greater CAP Ready!

5. **Ongoing Business Involvement** – incorporate business leaders and representative organizations to gauge traction of the brand and identify successes and challenges.

Strategies to consider:

- Employer participation in the governance and strategic planning
- Employers offer certificate to incumbent workers
- Business leaders provide subject matter expertise for curriculum development

- Employers recognize the credential by providing employment interview guarantee for certificate holders
6. **Develop a Funding Strategy** – determine a model that is most appropriate given budget constraints.

Strategies to consider:

- Work with New York State Department of Labor officials to determine whether a Work Readiness Credential can be considered a core service under WIA
- Each WIB can contribute administrative funds to the effort for the salary of a project coordinator
- Four WIBs could approach the State for discretionary formula funds
- Incorporate the certificate into existing and future plans of work

Conclusion

The Greater Capital Region is well positioned to adopt a regionally accepted standard like Greater CAP Ready! Building on the momentum that currently exists around local work readiness, implementation should start as soon as possible. These recommendations should serve as a guide for that implementation, but should be amended, updated, and revised as needed.

While stakeholders should start work on implementing the initiative, it is also important to keep long-term goals in mind. One, universal regional credential continues to be ideal for the eleven counties; the region should work toward a singular Work Readiness Certificate in the future.

Appendix A: Existing Program Research

Greater Capital Region Work Readiness Programs

Program/ Agency	Address	Youth	Adult
1. Employee Enhancement Program Columbia Greene Workforce NY	Columbia Greene Community College 4400 Route 23, Hudson, NY 12534		X
Notes: <ul style="list-style-type: none"> ▪ Before, employers were experiencing avg. 45% retention rates for new hires. After program was introduced, retention rates improved 74%. Those that received the credential, retention rates 90%. ▪ 4 modules: 1) Managing Job & Life: work ethic, basic employee responsibilities, work/ life balance; 2) On-the-Job Success: professionalism, benefits of professionalism; 3) Communication/ Team work: workplace communication strategies, team work communication; 4) Customer Service: internal/ external customers, co-workers as customers, customer service techniques, consequences of poor service. <ul style="list-style-type: none"> ○ Employer does an evaluation after 2 months on the job - only then do students get a certificate. ○ Do not require students to do all 4 modules, so don't always award a certificate. ▪ For new employees - need the on-the-job component so that students can bring experiences to their learning. 			
Program/ Agency	Address	Youth	Adult
2. Columbia Greene B.E.S.T Columbia County Chamber Greene County Chamber Questar III/ Career Pathways Consortium	507 Warren St. Hudson, NY 12534	X	
Notes: <ul style="list-style-type: none"> ▪ Portfolio program - based on standards set by businesses; assessed in academics, school attendance, community & career exploration activities. <ul style="list-style-type: none"> ○ Doesn't have an exact curriculum, a student's portfolio just needs to have specific things included. ○ Implemented in Tech Schools and 3 school districts. ▪ With BEST portfolio, student can obtain Tech component on their Regents diploma if they pass an assessment and have a portfolio. ▪ Portfolio is reviewed by the Chamber - determine if the student receives the certification or not. ▪ Most don't receive certification because of the attendance requirement: 90%. ▪ Portfolio is subjective, needs to be more objective; in the process of developing a rubric. ▪ Success of the program has started to depend on the teachers - they love it. But, when they leave, it goes with them. 			

<ul style="list-style-type: none"> NEED: more recognition from community colleges and employers. 			
Program Agency	Address	Youth	Adult
3. Work Readiness Certificate Rensselaer County One Stop	1600 7th Avenue Troy, NY 12180	X	
Notes: <ul style="list-style-type: none"> Youth certificate of employability for ages 14-21. 			
Agency	Address	Youth	Adult
4. Certificate of Employability (COE) Schenectady One Stop & Chamber of Commerce Schenectady Job Training	306 State St. Schenectady, NY 12305	X	
Notes: <ul style="list-style-type: none"> 2 levels of certification: <ul style="list-style-type: none"> Basic Certificate of Employability - for first part-time job (assessment of academics, attendance, personal behavior, social/ interpersonal skills, technology, resource utilization & career readiness) Advanced Certificate of Employability - for first full-time job (assessed in the above plus special seminar & employer endorsement). Curriculum follows a rubric: <ul style="list-style-type: none"> Tied to NY state standards, SCAN skills Compiled many different activities for educators to use, but they can use others as long as they relate to the rubric The curriculum takes 30 hours; this is one of the challenges. Twenty-one employers recognize the Certificate of Employability. STRENGTH: The relationship with the Chamber facilitates employer participation. 			
Agency	Address	Youth	Adult
5. Work Readiness Certificate- pilot groups Warren County One Stop Career Center	PO Box 4393 Queensbury, NY 12804	X	X
<i>**They use the Employee Enhancement Program curriculum in some fashion.</i>			

Agency	Address	Youth	Adult
6. Employee Success Program Fulton, Montgomery and Schoharie WIB	2620 Riverfront Center Amsterdam, NY 12010	Primarily	
<p>Notes:</p> <ul style="list-style-type: none"> ▪ Part of the Youth Summer Employment Program - place youth in jobs for 6-8 weeks during the summer. <ul style="list-style-type: none"> ◦ Employee Success Program – the first week of the program is training. The program trains youth in work readiness, soft skills (importance of time, attendance, customer service, communication, etc). ◦ At the end of the summer, the employer evaluates the student's performance. He/ she only gets a certificate if <i>every</i> requirement is met. ▪ There is no relationship with employers other than those who are involved during the summer. ▪ The primary motivation for students is the paycheck. ▪ The program serves approximately 150/ 160 students during the summer. ▪ NEED: The program needs relationships with employers, more exciting curriculum, more recognition. 			
Agency	Address	Youth	Adult
7. National Work Readiness Credential Educational Opportunity Center (EOC)	145 Congress St. Troy, NY 12180	X	X
<p>Notes:</p> <ul style="list-style-type: none"> ▪ The program provides a review in math, reading, computer navigation and situational judgment skills. ▪ The EOC is a division of the Hudson Valley Community College - www.hvcc.edu/catalog/programs/cdeoc.html 			
Agency	Address	Youth	Adult
8. Building Bridges Capital Region Workforce Development	302 Centre Drive Albany, NY 12203	X	
<p>Notes:</p> <ul style="list-style-type: none"> ▪ The pre-apprentice training program is new and has not completed 1 yr. yet. ▪ The building and trade unions determined which skills to teach: soft skills, budgeting, resumes and interviews, OSHA rules, math and vocabulary. ▪ The program accepts 15 students/ class, 60 students/ year. The number is restricted so that they don't take more than they can place. ▪ The program requires a minimum of 6 weeks in training. <ul style="list-style-type: none"> ◦ Soft skills - 1/2 the class. 			

- Math & Verbal - ensure the lowest level to pass the apprentice test.
- If students want to learn more technical trade, like an electrician, they must go longer b/c they need at least 9th grade Math.
- GED, driver's license, and vehicle required.
- Building Bridges works with Habitat for Humanity.
- Students receive an OSHA 10 Certification; they also get a "Building Bridges Certification"
- STRENGTH: The program's strength is its direct relationship with the trades.
- NEED: The program needs more partnerships.

Agency	Address	Youth	Adult
9. Altamont Program Peter Young Housing, Industry & Treatment (PYHIT)	325 Washington Ave. Albany, NY 12206		X

- Notes:**
- PYHIT is a state-wide non-profit focused on rehab for homeless individuals.
 - PYHIT runs its own businesses - deli, hotels, construction, cleaning services, etc. These businesses employ individuals from the program for 6-12 months.
 - Hundreds of people have gone through the job readiness program. The goal is to get people working as soon as possible.
 - Students learn soft skills, mock interviews, resume writing, job search, etc.
 - It is a 4 week training program, 3 days/ week, 2 hours/ day.
 - Students receive a certificate at the end of the program.

Agency	Address	Youth	Adult
10. YouthBuild Northeast Parent & Child Society	120 Emmons Street Schenectady, NY 12304	X	X

- Notes:**
- The YouthBuild program is for 18-24 year olds who have dropped out of school.
 - Students earn a GED and learn construction skills.
 - The program teaches employability skills using the Schenectady COE model.
 - Students are taught soft skills in a classroom setting and then meet one-on-one with the facilitator to determine goals, barriers, etc.
 - Some employers recognize it, but the program has not been through an entire cycle using the COE.

Appendix B: Skills Matrix

SKILLS:	ASSESSED IN THE FOLLOWING PROGRAMS:
<p>ATTENDANCE <i>Example components:</i></p> <ol style="list-style-type: none"> 1. The individual meets or exceeds the company's/ school's attendance policy. 2. Individual is punctual and starts their shift on time. 3. Individual takes the appropriate measures if he/she is going to be absent or tardy. 	<p>Schenectady Certificate of Employability Columbia/ Greene Employee Enhancement Program Columbia/ Greene BEST Program Fulton, Montgomery, Schoharie Youth Employee Success Program Building Bridges Northeast Parent & Child Society</p>
<p>COMMUNICATION/ INTERPERSONAL SKILLS <i>Example components:</i></p> <ol style="list-style-type: none"> 1. Individual demonstrates adequate face-to-face, verbal communication skills. 2. Individual demonstrates adequate written communication skills – business letters, emails, etc. 3. Individual accepts constructive criticism productively. 4. Individual handles workplace conflict appropriately. 5. Individual works well/ effectively within a team. 6. Individual works well/ effectively with people of diverse backgrounds and cultures. 7. Individual demonstrates respect for supervisors, peers, others. 	<p>Schenectady Certificate of Employability Columbia/ Greene Employee Enhancement Program Fulton, Montgomery, Schoharie Youth Employee Success Program Building Bridges YouthBuild, Northeast Parent & Child Society National Work Readiness Credential</p>
<p>WORK ETHIC <i>Example components:</i></p> <ol style="list-style-type: none"> 1. Individual uses his/her time effectively. 2. Individual listens and completes tasks on time and as instructed. 3. Individual is flexible in dealing with work tasks and is willing to handle additional responsibilities when needed. 	<p>Schenectady Certificate of Employability Columbia Greene Employee Enhancement Program</p>

<p>CUSTOMER SERVICE <i>Example components:</i></p> <ol style="list-style-type: none"> 1. Individual demonstrates a respectful customer service attitude. 2. Individual possesses the ability to handle difficult or upset customers successfully. 	<p>Schenectady Certificate of Employability Columbia Greene Employee Enhancement Program Fulton, Montgomery, Schoharie Youth Employee Success Program</p>
<p>ACADEMICS <i>Example components:</i></p> <ol style="list-style-type: none"> 1. Individual has/ is working toward a high school diploma/ GED. 2. Individual possesses the appropriate level of Math & Verbal skills. 	<p>Schenectady Certificate of Employability Columbia Greene BEST Program National Work Readiness Credential (Math, Verbal) Building Bridges (Math, Verbal) YouthBuild, Northeast Parent & Child Society (Work toward GED)</p>
<p>CAREER EXPLORATION/ AWARENESS <i>Example components:</i></p> <ol style="list-style-type: none"> 1. Individual is knowledgeable about a wide variety of careers. 2. Individual is knowledgeable about job seeking skills. 3. Individual has a working resume and knows the appropriate behavior for interviewing. 	<p>Columbia Greene BEST Program Schenectady Certificate of Employability Altamont Program, PYHIT</p>
<p>TECHNOLOGY/ COMPUTER SKILLS <i>Example components:</i></p> <ol style="list-style-type: none"> 1. Individual possess basic keyboarding skills. 2. Individual can successfully conduct an internet search. 	<p>Schenectady Certificate of Employability</p>

Appendix C: Interview Contacts

Chamber of Commerce Interview Participants	
Mark Eagen	Albany – Colonie Regional Chamber of Commerce
Linda Hillman	Rensselaer County Chamber of Commerce
Charles Steiner	Schenectady County Chamber of Commerce
Leesa Pagan	Schenectady County Chamber of Commerce

WIB Directors Interviewed	
Gail Breen	Fulton, Montgomery, Schoharie Workforce Investment Board
Bob Hummel	Saratoga, Warren & Washington Workforce Investment Board
M.A. Wiltse	Columbia-Greene Workforce Investment Board

Appendix D: Greater CAP Ready! Operations

Appendix E: Sample Marketing Materials

Throughout the hiring process, a hundred questions arise about each candidate's qualifications – Can he really do all he says he can do? If I hire her, will she show up and be ready to work? Will I lose money by hiring this person?

With Greater CAP Ready! candidates, all of these questions are answered for you! Greater CAP Ready! programs certify that each individual is ready to work; he or she is prepared with the core skills needed for whatever job you seek to fill. From communication skills to work ethic and customer service, Greater CAP Ready! candidates have a “stamp of approval!”

By hiring a Greater CAP Ready! candidate, you will

- save time and money during the hiring process,
- minimize turnover, and
- reduce costs from on-the-job training.

What is Greater CAP Ready!?

Greater CAP Ready! is a partnership of career readiness programs throughout the Greater Capital region working to ensure that local employers have a highly skilled and sophisticated workforce to draw from. A work readiness program that is Greater CAP Ready! is one that has been evaluated by the partnership and certifies individuals based upon an established set of criteria. Greater CAP Ready! programs prepare individuals to effectively contribute to the Greater Capital region's high-quality workforce.

The partnership serves eleven counties – Albany, Columbia, Greene, Fulton, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, Washington and Warren.

For more information or to learn how you can get involved with Greater CAP Ready!, call _____.

Greater CAP Ready!
A Greater Capital Regional Work Readiness Program

When trying to fill a position, employers are bombarded with an abundance of applications and resumes. Are you worried your resume will be just another one in the stack? Are you looking for a way to stand out? Greater CAP Ready! programs offer just that! Give yourself an edge over other applicants by showing employers you are Greater CAP Ready!

Greater CAP Ready! programs certify that you are ready to work; you have the core skills needed to fulfill many different positions and the work ethic to succeed. From communication skills to just proving that you will show up on time, Greater CAP Ready! certifications show employers that you are not only qualified, but serious about the job.

Whether you are new to the world of work or have belonged to the workforce for thirty years, Greater CAP Ready! can give you the extra edge you need to land the job you've been dreaming of!

What is Greater CAP Ready?

Greater CAP Ready! is a partnership of career readiness programs throughout the Greater Capital region working to ensure that local workers have the skills and knowledge to succeed in a competitive job market. A work readiness program that is Greater CAP Ready! is one that has been evaluated by the partnership and certifies individuals based upon an established set of criteria. Greater CAP Ready! programs prepare individuals to effectively contribute to the Greater Capital region's high-quality workforce.

The partnership serves eleven counties – Albany, Columbia, Greene, Fulton, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, Washington and Warren.

For more information or to learn how to get involved with Greater CAP Ready, call _____.

Greater CAP Ready!
A Greater Capital Regional Work Readiness Program

Appendix F: Sample Facilitator Evaluation

Greater CAP Ready! Facilitator Evaluation

Student name: _____

Program: _____

Knowledge/ Skills/ Abilities	Please rate the individual's skill level:				
SOFT SKILLS	Unacceptable	Poor	Fair	Good	Excellent
<ul style="list-style-type: none"> ° Attendance 					
<ul style="list-style-type: none"> 1. Individual meets or exceeds the company's/ school's attendance policy. 	(No)				(Yes)
<ul style="list-style-type: none"> 2. Individual is punctual and starts work/ class on time. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 3. Individual takes the appropriate measures if he/she is going to be absent or tardy. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 4. Individual is present for all required trainings and workshops. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> ° Work Ethic 					
<ul style="list-style-type: none"> 1. Individual uses his/ her time effectively. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 2. Individual listens and completes tasks on time and as instructed. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 3. Individual is flexible in dealing with tasks and is willing to handle additional responsibilities when needed. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> ° Customer Service 					
<ul style="list-style-type: none"> 1. Individual demonstrates a respectful customer service attitude. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 2. Individual possesses the ability to handle difficult or upset customers successfully. 	(1)	(2)	(3)	(4)	(5)
Comments on the individual's soft skills:					

Knowledge/ Skills/ Abilities	Please rate the individual's skill level:				
COMMUNICATION & INTERPERSONAL SKILLS	Unacceptable	Poor	Fair	Good	Excellent
<ul style="list-style-type: none"> ◦ Communication 					
<ul style="list-style-type: none"> 1. Individual demonstrates adequate verbal communication skills. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 2. Individual demonstrates adequate written communication skills – business letters, email, etc. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> ◦ Interpersonal Skills 					
<ul style="list-style-type: none"> 1. Individual accepts constructive criticism. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 2. Individual handles workplace conflict appropriately. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 3. Individual works well within a team. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 4. Individual works well with people of diverse backgrounds and cultures. 	(1)	(2)	(3)	(4)	(5)
<ul style="list-style-type: none"> 5. Individual demonstrates respect for others. 	(1)	(2)	(3)	(4)	(5)
<p>Comments on the individual's communication and interpersonal skills:</p> 					
ACADEMICS	Unacceptable	Poor	Fair	Good	Excellent
<ul style="list-style-type: none"> 1. Individual has/is working toward his/ her high school diploma or GED. 	(No)				(Yes)
<ul style="list-style-type: none"> 2. Individual possesses the appropriate level of Math & Verbal skills. 	(1)	(2)	(3)	(4)	(5)
<p>Comments on the individual's academic performance:</p> 					

Knowledge/ Skills/ Abilities	Please rate the individual's skill level:				
TECHNOLOGY/ COMPUTER SKILL	Unacceptable	Poor	Fair	Good	Excellent
1. Individual possesses basic keyboarding skills.	(1)	(2)	(3)	(4)	(5)
2. Individual can conduct a basic internet search.	(1)	(2)	(3)	(4)	(5)
<i>Comments on the individual's technology/ computer skills:</i>					
CAREER EXPLORATION/ AWARENESS	Unacceptable	Poor	Fair	Good	Excellent
1. Individual is knowledgeable about a wide variety of careers.	(1)	(2)	(3)	(4)	(5)
2. Individual is knowledgeable about job seeking processes.	(1)	(2)	(3)	(4)	(5)
3. Individual has a working resume and knows the appropriate behavior for interviewing.	(1)	(2)	(3)	(4)	(5)
<i>Comments on the individual's career exploration/ awareness skills:</i>					

Total Points:	_____ out of 115
----------------------	------------------

Based on your interaction with this individual, is he/ she prepared for the workplace?

(Yes)

(No)

Facilitator printed name: _____

Date: _____

Facilitator signature: _____