	Identify Goals and Strategies Document for Employment/Job Readiness/Financial Empowerment

Vision: Milwaukee is a model community with healthy, safe, hopeful and empowered residents
	Strategic Question
	 Goal

	Strategies
	Possible process objectives for Action Teams

(Healthiest State Project and assessment findings)
	Collaborators

	Community Themes
	Data
	Related Essential Public Health Services (% score)
	Forces of Change:

Trends, Factors, and Events

	How can the organizations in the city of Milwaukee connect to provide resources, opportunities and policies that support employment, job training, education and financial empowerment?

	All persons will have opportunity to access resources that afford them the potential to be successful financially, vocationally and educationally

	Support job growth and business development

Improve job readiness and school completion

Support comprehensive and collaborative financial empowerment programs for all stages of life

Reduce barriers to academic achievement and employment

Enhance programs and support policies to increase or supplement income or wages

Collaborate with programs and support policies that offer other supports to the poor

Increase parental involvement in schools

Implement youth development programs that improve graduation rates through a collaboration of school home and community approaches

	Workforce Development
Programs
Increase mentor opportunities
Program/Policies
Increase employment for young workers

Increase employment for mature workers

Reduce long term unemployment

Implement programs and policies aimed at asset development
Workforce Support
Program/Policies

Implement supportive work environment programs and policies
Educational/Financial Assistance & Resources
Programs
Increase GED certificates for dropouts and young adults
Establish connections between preconception/family planning services and economic, education and financial success
Increase access to quality and affordable childcare

Increase access quality transportation

Increase access to collaborative program development that promotes safe, affordable housing.
Program/Policies

Implement programs and policies that offer other supports to the poor, working poor and other workers
Support economic development programs and policies
	
	Challenges

Lack of available jobs

Jobs low-paying/w/out benefits

Low graduation rates

Lack of parental involvement

Money management,/disparities between communities

Require improved access and coordination of programs for youth; scholarships, loans, mentoring, job training and advanced education

Disruptive classrooms and poor learning environments

Assets

W-2 program/other

Social and development workforce programs

	Of the children living in poverty in the City of Milwaukee, 59.1% of those children live 200% below the poverty line. This compares to an estimated 29% of children who live 200% below the poverty line in all of Wisconsin.8

According to the Start Smart Milwaukee Report, a high school completion rate in 2006-2007 was 68.6%.

	N/A
	· Lack of ability of city to bring in new industry and new jobs
· No Child Left Behind and chaos in funding for public schools has created climate where health is considered a frill

· Need for parenting education and early childhood education programs

· Declining city population
· Migrating populations from city to suburbs
· State's largest city
· Urban development resulting in shifting population distribution causing socio-economic segregation
· High prevalence of people living in poverty

Footnotes
1. Milwaukee Vital Records. 2005

2. Baker, B., Chen, V., Fillmore, C., Blair, K., Michalski, K. & Paradowski, J. Fetal Infant Mortality Review (FIMR). 2002-2004. Milwaukee Healthy Beginnings Project, Health Resources and Services Administration & Milwaukee Health Department

3. National Institute of Child Health and Human Development. Health Disparities: Bridging the Gap. 2000, reprinted 2005

4. United Way of Greater Milwaukee. If Truth be Told Report. 2006

5. Riverwest Health Initiative Riverwest Community Health Assessment, 2004-2006.

6. Levine, Marc. After the Boom: Joblessness in Milwaukee Since 2000. University of Wisconsin-Milwaukee Center for Economic Development. 2004.

7. Acevedo-Garcia, D., McArdle, N., Osypuk, T.L., Lefkowitz, B. & Krimgold, B. Children Left Behind: How Metorpoliatn Areas are Failing Americans Children. Harvard School of Public Health & Center for the Advancement of Health. January 2007. diversitydata.org

8. Wisconsin Council on Children and Families. Start Smart Milwaukee. 2005

9. Community Health Improvement in Metcalfe and Concordia (CHIMC). “CHIMC Secondary Data Overview” 2006

10. Pawasarat, J. & Quinn, L.. Legal Action Wisconsin Housing Report. University of Wisconsin-Milwaukee Employment and Training Institute. 2007

11. Lapine, L., Larson, L., & Schmitter, A. Child Care for Children who are Mildly Ill: A Description of Perspectives from Child Care Providers, Parents and Employers. Planning Council for Health and Human Services, Inc. 2000.

12. The Wisconsin Department of Public Instruction. http://www.dpi.state.wi.us/

13. Aurora Health Care. Aurora Milwaukee Community Health Survey 2006. In Partnership with Milwaukee Health Department & Center for Urban Population Health. Prepared by JKV Research, LLC

14. Aurora Health Care. Aurora Central Milwaukee Community Health Survey 2006. In Partnership with Milwaukee Health Department & Center for Urban Population Health. Prepared by JkV Research, LLC.

15. Wisconsin Hospital Association. www.wha.org

16. Wisconsin Department of Health and Family Services. Wisconsin Local Health Department Survey 2003-2004. 2005.

17. Milwaukee Health Department. Public Health Report by Aldermanic District. October 18, 2005.

18. Federal Investigation Bureau. 2005.

19. Wisconsin Department of Health and Family Services. Wisconsin Child Abuse and Neglect Report, 2005 data. Office of Program Evaluation and Planning. Division of Children and Family Services.

20. Bureau of Justice Statistics Factbook, U.S. Department of Justice. 1998

21. Wisconsin Domestic Abuse Incident Report for 2001, Office of Crime Victim Services

22. WCADV, 2000 Domestic Homicide Report

23. Wisconsin Domestic Abuse Incident Report for 2005, Office of Crime Victim Services

24. Blair, K., & Liegel, J. Death: Leading Causes for 1995-2005, City of Milwaukee. June 2007. Milwaukee Health Department.

25. Department of Health and Human Services. Wisconsin Interactive Statistics on Health. http://dhfs.wisconsin.gov/wish
26. Wisconsin STD program. 2004

27. Bureau of Health Information and Policy, Division of Public Health, Wisconsin Department of Health and Family Services. Wisconsin Family Health Survey: City of Milwaukee. 2005.

28. Coley, B., Hollander, G. & Seal, D. Health Disparities Among LBGT Populations In Wisconsin: A Summary Report of Needs. Diverse and Resilient & Center for AIDS Intervention and Research. 2006.

29. Centers for Disease Control and Prevention. Survnet. Data 2000-2006. accessed on the Milwaukee Health Department website www.milwaukee.gov/health
30. Department of Workforce Development. Wisconsin Shares Subsidy Porgram. Monthly Statistics. Accessed on

http://dwd.wisconsin.gov/childcare/wishares/default.htm. 2007. Graph only

31. Pawasarat, J. & Quinn, L.M., Addressing Barriers to Employment: Increasing Child Care Rates and the Rate Setting Process Under the Wisconsin Shares Program. University of Wisconsin-Milwaukee Employment and Training Institutes. 2002.

32. Center for Disease Control and Prevention. Youth Behavior Risk Survey. www.cdc.gov

33. Glaze LE. & James DJ, Mental health problems of prison and jail inmates. Bureau of Justice Statistics Special Report. September 2006.
34. United Way of Greater Milwaukee. “Breaking the Cycle of Poverty.” 2008.

35. Pawasarat, J. & Quinn, L. Racial Integration in Urban America: A Block Level Analysis of African American and White Housing Patterns. Employment and Training Institute. School of Continuing Education, University of Wisconsin-Milwaukee, December 2002, revised January 2003.

36. Wisconsin Department of Health and Family Services, Bureau of Health Information and Policy, Division of Public Health. Wisconsin 2001-2005.

37. Wisconsin Department of Health Services.Framework for Action to Eliminate Racial and Ethnic Disparities in Birth Outcomes. January 2009-01-16
38. Milwaukee Homicide Review Commission Interim Progress Report. May 2007.

39. Citylights. Selected health adolescent disparities data. 2007:16(2):3-14.
 40. Milwaukee Fire Department. Life Threatening Penetrating Trauma Patients Transported by ALS Units. 2000-2005.

 41. Wisconsin Anti-Violence Effort Educational Fund (WAVE). WAVE Report. Fall 2008: Volume 5, Issue 2.

PAGE
1

