Minnesota Job Skills Partnership Performance Report
Fiscal Years 2013-2015


INTRODUCTION

The Minnesota Job Skills Partnership was created during the recession in 1983 to help spur the state's economic recovery. The program continues to be uniquely positioned to help Minnesota businesses recover and add jobs back to the economy during poor economic times. During better economic times, the program helps educational institutions expand their capacity to provide training needed by businesses when they are investing in new technologies.  


GRANT PROGRAMS

The Minnesota Job Skills Partnership (MJSP) is committed to extending the state's educational and training resources so that Minnesota employers have a well-trained and skilled workforce.  The Partnership brings employers who have specific training needs together with educational or other nonprofit institutions to design relevant training programs.  Partnership programs funded through matching grants meet short- and long-term objectives.  In the long term, the Partnership's goal is to promote the economic interests of citizens through closer cooperation between businesses and the state's education, employment and training systems.

MJSP is comprised of three grant programs:

Minnesota Job Skills Partnership Program
This cornerstone program, referred to as the "Partnership" program, promotes economic development and develops capacity within educational institutions.  New workers and incumbent workers are targeted for new or customized training.  Maximum amount: $400,000 and there must be a 1-to-1 business match.  

Pathways Program
Provides new or customized training for low-income individuals that results in new economic opportunity for individuals, while meeting specific business needs.  Human services agencies or nonprofits may join with educational institutions to provide training.  Maximum amount: $400,000 and there must be a 0.5-to-1 business match.

Low Income Worker Training Program
Provides short-term, off-the-shelf training for low-income earners who have basic, yet essential, skills and motivation.  Goal is to move workers into better-paying jobs.  Grant may be used for tuition, materials and supplies.  Maximum amount: $200,000 with no match required.


FINANCIAL SUMMARY

Minnesota Job Skills Partnership Funding

The MJSP programs currently receive an annual General Fund appropriation of $4.2 million.  In addition, the MJSP Board has authority to transfer Workforce Development Funds from the State’s Dislocated Worker program to the MJSP programs provided conditions are met to ensure funding is sufficient to first meet the needs of the Dislocated Worker program.

Program Appropriations (millions)


Funding Sources for Projects Awarded in Fiscal Years 2013-2016

	Planned Funding Sources for Partnership & Pathways Projects Awarded

	Fiscal Year
	Number of Grants Awarded
	MJSP Funds Awarded
	Planned Business Contributions
	Planned Educational Institution and Other Leveraged Funds

	2013
	30
	$5,056,216 (26.1%)
	$13,832,506 (71.5%)
	$448,349 (2.3%)

	2014
	49
	$8,707,094 (27.6%)
	$20,744,240 (65.7%)
	$2,122,840 (6.7%)

	2015
	44
	$5,802,782 (29.2%)
	$13,325,940 (67.0%)
	$756,115 (3.8%)

	2016
	47
	$7,236,870 (29.7%)
	$16,388,235 (67.2%)
	$778,300 (3.2%)

	Total
	170
	$26,802,962 (28.2%)
	$64,290,921 (67.5%)
	$4,105,604 (4.3%)


	Low Income Worker Projects Awarded

	Fiscal Year
	Number of Grants Awarded
	MJSP Funds Awarded

	2013
	25
	$2,598,234

	2014
	0
	$0

	2015
	12
	$1,705,454

	2016
	21
	$2,670,858

	Total
	58
	$6,974,546


Funding Sources for Projects Completed in Fiscal Years 2013-2015

	Actual Funding Sources for Partnership & Pathways Projects Completed

	Fiscal
Year
	Number of Grants Completed
	MJSP Funds
Expended
	Actual Business Contributions
	[bookmark: _GoBack]Actual Educational Institution and Other Leveraged Funds

	2013
	41
	$4,009,653 (30.5%)
	$8,501,069 (64.7%)
	$632,298 (4.8%)

	2014
	37
	$4,148,096 (33.1%)
	$7,919,469 (63.2%)
	$453,634 (3.6%)

	2015
	28
	$3,261,394 (30.7%)
	$7,019,204 (66.0%)
	$356,048 (3.3%)

	Total
	106
	$11,419,144 (31.5%)
	$23,439,741 (64.6%)
	$1,441,979 (4.0%)


· A total of 135 businesses contributed to the 106 projects completed from FY13-FY15. The average business contribution per project was $221,130.
· Thirteen of the projects completed in FY13-FY15 involved consortiums of businesses, which allowed them to pool their resources to provide training.
· For the 28 projects completed in FY15, a total of 40 businesses contributed an average of $250,686 per project.
· The average MJSP grant expenditure for projects completed in FY13-FY15 was $107,728. For projects completed in FY15, the average was $116,478.


	Actual Funding for Low Income Worker Projects Completed

	Fiscal Year
	Number of Grants Awarded
	MJSP Funds Expended

	2013
	1
	$49,200

	2014
	10
	$907,373

	2015
	15
	$1,586,258

	Total
	26
	$2,722,120
	$2,542,831


· The average MJSP Low Income Worker Training Program grant expenditure for projects completed in FY13-FY15 was $97,801. For projects completed in FY15, the average was $105,751.

MJSP Awards by Industry

Of the grants awarded in FY2013-FY2015, Minnesota businesses in the manufacturing industry received the largest amount of MJSP awards, enabling the industry to improve skill levels and increase competitiveness.


MSJP Awards by Location

MSJP is committed to the entire state of Minnesota. Of the businesses involved in MJSP projects completed in FY2013-FY2015, 49 percent were located in Greater Minnesota and 51 percent in the Twin Cities metro area. For projects awarded in FY2013-2015, 52 percent of the businesses involved were located in Greater Minnesota and 47 percent in the Twin Cities metro area.  In comparison, according to the Minnesota Department of Employment and Economic Development Labor Market Information for 2014, 48 percent of Minnesota’s private businesses and 60 percent of the state’s jobs were in the metro area.

Fifty-four educational institutions and nonprofit organizations across the state provided training resources to workers and businesses through grants completed from FY2013-FY2015. Forty-six percent of the projects were awarded to educational institutions and nonprofit organizations located in Greater Minnesota.  For projects awarded in FY2013-FY2015, fifty-two educational institutions and nonprofit organizations across the state provided training resources to workers and businesses; and 44 percent of the projects were awarded to educational institutions and nonprofit organizations located in Greater Minnesota.

[image: ]


BENEFITS TO BUSINESSES

Grants awarded by MJSP have effectively and efficiently assisted Minnesota businesses.

As industry continually evolves, attention must be given to the changing skill needs of Minnesota employers. MJSP grants have assisted businesses and industries that are expanding and need additional skilled workers, and industries whose current workers need new skills due to changing technologies.

Of the businesses that participated in MJSP projects completed during FY2013-FY2015: 

· Ninety-seven percent of those who indicated increased productivity was a goal of the project indicated the project had a moderate to high impact on productivity.
· Ninety-seven percent of those who indicated improved quality was a goal of the project indicated the project had a moderate to high impact on quality.
· Ninety-five percent of those who indicated improved employee morale was a goal of the project indicated the project had a moderate to high impact on morale.
· Ninety-two percent of those who indicated increased employee retention was a goal of the project indicated the project had a moderate to high impact on retention.
· Ninety-three percent indicated it was worth their investment.
· Ninety-one percent indicated they were likely or very likely to recommend the program to other businesses.

MJSP is committed to small-business growth. Of the 135 businesses involved in MJSP projects completed in FY2013-FY2015, 80% reported employment size of fewer than 500 employees.


BENEFITS TO WORKERS

Part of MJSP’s mission is to provide workers with access to training programs to provide them with the skills necessary to obtain or retain employment and to better prepare them to adapt to a changing economy.

Partnership and Pathways Programs

For Partnership and Pathways projects completed in FY2013-FY2015, MJSP funds helped to upgrade the skills of 23,730 Minnesota workers.

· The average wage of trainees in projects completed in FY2013-FY2015 was $23.95 per hour. The average wage for projects completed in FY2015 was $26.67 per hour.
· Forty percent of the projects completed in FY2013-FY2015 resulted in some type of credentials for the trainees.

	Completed Projects FY13-FY15

	
	Proposed
	Actual

	Number of Trainees
	21,160
	23,730

	Male Trainees
	13,745 (65%)
	15,261 (64%)

	Female Trainees
	7,415 (35%)
	8,469 (36%)

	Minority Trainees
	2,866 (14%)
	2,842 (12%)

	Trainees with Disabilities
	81 (.4%)
	24 (.1%)

	Wtd. Avg. Wage of Trainees
	$23.56
	$23.95

	Placements (New & Retained)
	20,703 (98%)
	22,662 (95%)

	New Jobs
	620
	635

	Incumbent Workers/Retained Jobs
	20,703
	22,027

	Average MJSP Cost Per Trainee
	$664
	$481

	Completed Projects FY15

	
	Proposed
	Actual

	Number of Trainees
	5,131
	4,857

	Male Trainees
	3,219 (63%)
	3,218 (66%)

	Female Trainees
	1,912 (37%)
	1,639 (34%)

	Minority Trainees
	604 (12%)
	496 (10%)

	Trainees with Disabilities
	15 (.3%)
	16 (.3%)

	Wtd. Avg. Wage of Trainees
	$23.94
	$26.67

	Placements (New & Retained)
	5,130 (100%)
	4,543 (94%)

	New Jobs
	208
	229

	Incumbent Workers/Retained Jobs
	4,922
	4,314

	Average MJSP Cost Per Trainee
	$767
	$671

	Projects Funded in FY15

	
	Proposed

	Number of Trainees
	6,586

	Male Trainees
	4,464 (68%)

	Female Trainees
	2,132 (32%)

	Minority Trainees
	1,077 (16%)

	Trainees with Disabilities
	16 (.2%)

	Wtd. Avg. Wage of Trainees
	$23.12

	Placements (New & Retained)
	6,596 (100%)

	New Jobs
	708

	Incumbent Workers/Retained Jobs
	5,888

	Average MJSP Cost Per Trainee
	$881


Low Income Worker Training Program

For Low Income Worker Training Program projects completed in FY2013-FY2015, MJSP invested $2.5 million to provide training to 1,457 participants.

· Eighty-one percent of the participants completed training.
· Eighty-one percent of the projects ending in FY2013-FY2015 provided either industry recognized certifications or college credits for the trainees.
· Sixty-seven percent of the participants who completed training were placed in jobs with an average wage of $12.72 per hour.
· Seventy-five percent of the participants were unemployed prior to training.
· Minorities made up 60 percent of the trainee population.
· Six percent of the trainees were individuals with disabilities.

	Completed Projects FY13-FY15

	
	Proposed
	Actual

	Number of Trainees
	1,560
	1,457

	Number Completed
	NA
	1,173 (81%)

	Male Trainees
	656 (42%)
	601 (41%)

	Female Trainees
	904 (58%)
	856 (59%)

	Minority Trainees
	953 (61%)
	876 (60%)

	Trainees with Disabilities
	144 (9%)
	92 (6%)

	Wtd. Avg. Wage of Trainees
	NA
	$12.72

	Placements
	1,427 (91%)
	789 (54% of no. trained, 67% of no. completed)

	Average MJSP Cost Per Trainee
	$1,745
	$1,745

	Completed Projects FY15

	
	Proposed
	Actual

	Number of Trainees
	934
	829

	Number Completed
	NA
	713 (86%)

	Male Trainees
	404 (43%)
	362 (44%)

	Female Trainees
	530 (57%)
	467 (56%)

	Minority Trainees
	518 (55%)
	446 (54%)

	Trainees with Disabilities
	95 (10%)
	62 (7%)

	Wtd. Avg. Wage of Trainees
	NA
	$13.17

	Placements 
	801 (86%)
	458 (55% of no. trained, 64% of no. completed)

	Average MJSP Cost Per Trainee
	$1,842
	$1,913

	Projects Funded in FY15

	
	Proposed

	Number of Trainees
	694

	Male Trainees
	309 (45%)

	Female Trainees
	385 (55%)

	Minority Trainees
	575 (83%)

	Trainees with Disabilities
	28 (4%)

	Placements 
	659 (95%)

	Average MJSP Cost Per Trainee
	$2,457


BENEFITS TO EDUCATIONAL INSTITUTIONS

MJSP has a long history of assisting Minnesota educational institutions in developing new capacity and expertise in response to rapidly changing business needs.  

· Eighty-five percent of the educational institutions involved in MJSP projects completed in FY2013-FY2015 were community or technical colleges.
· Forty-nine percent of the projects completed in FY2013-FY2015 resulted in significant new capacity for the educational institution.

Examples of new capacity developed at Minnesota training institutions through MJSP grants:

· Riverland Community College developed new simulation training for two long-term care facilities that continues to be used with other long-term care facilities.
· Minnesota West College developed enhanced curriculum incorporating the Mechatronics systemic approach to machine maintenance and automation. In addition, the project lead to the development of a specialized Industrial Technology diploma and AAS degree program.
· Alexandria Technical College obtained new FANUC robotics equipment that allows them to provide a higher level of training.
· Itasca Community College developed a certificate program in industrial safety and worked with Northwest Technical College to co-locate its Occupational Safety and Health Program at the Itasca Community College campus.
· St. Catherine University developed a new program to advance associate degree nurses to a baccalaureate degree in nursing.
· Hennepin Technical College expanded and enhanced their Community Paramedic certificate program to address the medical needs of urban communities, specifically at home follow-up care, integration with medical practice, and reduction of readmissions. Through the project, Hennepin Technical College also modified the curriculum for mobile delivery using interactive tools such as iPads and high fidelity training SIMS.


Actual Funding Sources, Completed Projects FY13-FY15


MJSP Funds	Business Funds	Educational Institutons 	&	 Other Funds	11419144	23439741	1441979	

MJSP Awards by Industry, Projects Awarded FY13-FY15

[VALUE]  1%
[VALUE]  3%

[VALUE]  4%

[VALUE]  5%
[VALUE]  5%
[VALUE]  7%

[VALUE]  10%
[VALUE]  65%


Retail Trade	Transportation 	&	 Public Utilities	Construction	Other Services	Finance, Insurance, Real Estate	Wholesale Trade	Health 	&	 Social Services	Manufacturing	126651	626925	812647	1009222	1069756	1288360	1872748	12759783	

MJSP Awards by Industry, Projects Completed FY13-FY15

[VALUE]  .1%
[VALUE]  .2%
[VALUE]  2%
[VALUE]  2%
[VALUE]  6%
[VALUE]  8%
[VALUE]  18%
[VALUE]  64%

Other Services	Retail Trade	Construction	Finance, Insurance, Real Estate	Wholesale Trade	Transportation 	&	 Public Utilities	Health 	&	 Social Services	Manufacturing	17832	27089	274755	328175	804526	1136631	2503653	8923637	Other Services	Retail Trade	Construction	Finance, Insurance, Real Estate	Wholesale Trade	Transportation 	&	 Public Utilities	Health 	&	 Social Services	Manufacturing	1.272233224493372E-3	1.9326786573744365E-3	1.960253698943901E-2	2.3413814403774807E-2	5.7399321846610285E-2	8.1093524124558419E-2	0.17862441280857472	0.63666147794517491	

Size of Business by Employment, FY13-FY15


Fewer than 50	50 to 249	250 to 499	Over 500	0.18	0.43	0.2	0.19	


Program Appropriations (Millions)
 FY2013-FY2016

General Fund	
FY13	FY14	FY15	FY16	4.2	4.7	4.2	4.2	Workforce Development Fund	
FY13	FY14	FY15	FY16	1.2	5.8	12.1	0	


Partnership & Pathways, Awarded Projects FY13-FY16

[VALUE], [PERCENTAGE]


MJSP Funds	Business Funds	Educational Institutions 	&	 Other Funds	26802962	64290921	4105604	

9 | Page

image1.jpg
MJSP Awards by Location
Projects Completed FY13-FY 15

Nurber of Projects for
W Grartee Educational
Insttutions inthe County

Narier o Busiesses
A Assisted in the County

Feribaut | Freebom | Mower | Fimore


