

11.945 Springfield Studio

Session 14 Notes

Lecturers: Karl Seidman and Ceasar McDowell

Structuring an Economic Development Strategy

- I. Workforce development
 - a. Deepen your understanding of what service delivery system looks like in Springfield.
 - i. Who is doing what and where?
 - ii. What are the skills training programs;
 - iii. What is in the North End now in terms of services;
 - iv. What seems to be problems or gaps in that?
 - b. Example from the readings: Mt. Auburn Associates, *Workforce Development Strategy for Weinland Park Neighborhood*. This is a sample of workforce development analysis of employment issues in the neighborhood; it has a proposed solution.
 - c. Barriers to employment
 - i. How do you get the residents and organizations in the community engaged in the existing system?
 - d. Existing models:
 - i. Annie E. Casey study of effort to organize volunteer services;
 - ii. Proscio, *Structures of Opportunity: Developing the Neighborhood Jobs Initiative in Forth Worth, Texas*.
 - e. Think about what the models are.
 - f. Think about what the system is.
- II. Two Approaches to the Current Workplan for Springfield:
 - a. Population-based Business Corridor Approach
 - i. Investigate:
 1. Who are the technical assistance providers? (1)
 2. Who are the business owners? What are their views/goals? (1)
 3. What are the city strategies, funds, and resources? Licenses? (Pioneer) (1,2)
 4. Home-Based Businesses (1)
 5. Organizational Landscape (1,2)
 6. What are the business recruitment/leasing objectives of the program and what are the strategies to police/promote that? (2)
 - a. Property owners have a lot of influence over what happens
 7. Vacancy (2)

- ii. Goals:
 - 1. Link Main Street and local business owners
 - 2. Outline how the community controls the corridor?
- iii. Competing Visions:
 - 1. NNCC
 - 2. City
 - 3. Baystate
 - 4. Gerena School
 - 5. Community
- iv. Community Demographics
 - 1. It is a very young community.
 - a. During the last Springfield Practicum, youth were concerned that there weren't enough businesses and opportunities in the community for them
- v. What is the work of building a commercial corridor?
 - 1. community organizing
 - 2. reconciling competing visions
- vi. Working backwards:
 - 1. What do we want this report to do and look like?
 - 2. What do we need to do to accomplish that?
 - 3. Work backward to the work plan
 - 4. Run by the Steering Committee the elements that you think you want to focus on?
- b. Workforce Development Approach
 - i. Investigate:
 - 1. Spatial disconnect: where residents are versus where training is – barriers (1)
 - 2. What have the elementary/middle school have done to improve high school outcomes?
 - 3. How do we reach different population groups? What are the "splits"?
 - 4. Resident survey and formal discussion with frontline workers
 - 5. Research/summarize different models (Framingham).
 - ii. Goals:
 - 1. Connect North End residents to existing training programs (ESOL, ABE, youth, job specific)
 - 2. Increase resources for local training programs
 - 3. Bring employers into the discussion
 - 4. Identify job ladders (poverty alleviation, living wage)

For Tuesday:

- 1. Each group consolidates summary of their work product/scope/tasks
- 2. Final review/critique of that on Tuesday.