MELSA Jobs and Small Business Task Force Recommendations

Service Philosophy:
MELSA, its member library systems and community partners aim to establish a seamless entry system to information and resources for metro-area job seekers and entrepreneurs where every door is the right door.

Purpose:

1. To advocate and create public awareness around the role of public libraries as a critical information and connection resource for job seekers and entrepreneurs.

2. To aid and support library customers seeking employment, career change, financial assistance, training and/or small business information in the Twin Cities metropolitan area.

3. To establish a baseline of MELSA library resources and services for public training and service, electronic resources, web content and links, staff training and community partner relations.

4. To support the library community, both librarian-to-librarian and librarian-to-patron, through increased awareness, knowledge and sharing of appropriate resources.
5. To forge and strengthen partnerships between libraries and community organizations, government agencies and stakeholders serving job seekers and entrepreneurs.

Scope:
Public Libraries have provided assistance to job seekers and entrepreneurs for over 100 years. In the 21st Century, the need for Internet access and computers is more critical than ever. Over the past decade, free access to computers and the Internet in U.S. public libraries evolved from a rare commodity to a core service. Nearly one-third of the U.S population relies on public libraries for their Internet access. Among job seekers the percentage increases to 40%. Every day 300,000 Americans receive help at their public library to seek employment, apply for jobs and register for unemployment insurance. As nearly every employer and government agency require online registrations and applications exclusively, access to computer connections is critical for job seekers and the unemployed.
Minnesota’s WorkForce Centers provide a wide range of online and person-to-person services for Minnesota jobseekers. However, less than half the people who seek service at a WorkForce Center are eligible for a publicly-funded program that allows for full person-to-person service provision. A significant number of jobseekers are utilizing online resources at WorkForce Centers while many more are turning to their public libraries and other agencies for online access to job applications and career information; as well as filing for unemployment insurance, writing a resume, or preparing for a job interview. Minnesotans in many circumstances need online access (and the requisite computer skills) to prepare for, and succeed in, the labor market.

Nationally there are 13,000 public libraries offering job and career assistance compared to 3,000 WorkForce Centers in the U.S Department of Labor One-Stop Career Center network. According to One-Stop staff around the U.S., the number of people that need employment services is larger than the WorkForce Centers can handle. They consider public libraries a natural partner with more open hours, more computers and more technology training classes. In fact, the federal Employment and Training Administration and the federal Institute of Museum and Library Services are spearheading a new partnership to advance the goal of creating good jobs for everyone and helping Americans acquire 21st Century technology skills. A comparison of public library and WorkForce Center resources in the metro area illustrate how libraries fill a tremendous gap in access. The 100 libraries in the metro area are open over 4,736 hours per week compared to 576 hours per week at the 13 metro WorkForce Centers. Twin Cities-area public libraries libraries have 2,500 public access computers and the WorkForce Centers have 275 computers. Metro area libraries schedule 1,850 technology training classes helping customers establish e-mail accounts, apply for jobs, write resumes, write a business plan and learn software applications. Our task is to strengthen the partnership between metro libraries and WorkForce Centers so that customers can seamlessly access resources at all WorkForce Center and library locations; and, so that staff in each can better help customers access appropriate employment-related resources.

Supporting small business development is crucial for America’s economic vitality. Nearly 3 million times every month, business owners and employees use public library resources such as books, web links and electronic databases to support and grow their businesses. More than 90% of job openings are developed by small business of less than 50 employees. And most new job growth is developed by business with 20 or fewer employees. Public libraries provide internet connections, technology training for business owners and their employees, electronic databases for market research, meeting facilities, assistance with writing a business plan, books on managing and growing a business, and connections to local economic development organizations.
Task Force Recommendations

1. Establish Jobs and Small Business service as a MELSA and library system priority.
2. Dedicate MELSA staff position to jobs and small business service.
3. Public Training
· Provide additional technology training for job seekers and entrepreneurs through MELSA libraries for two-year period. Schedule training on evenings and weekends, as well as weekdays. Publish online calendar of library classes in metro region.
· Schedule training in basic computer skills (e-mail account, mouse, keyboarding, Internet search) standard software (Microsoft Word, Microsoft Excel, Microsoft Power Point) Job Search Basics, and Business Tools for Entrepreneurs.
· Establish region-wide curriculum and a pathway to certification in collaboration with WorkForce Centers, Adult Basic Education, community-based organizations, community tech training sites, etc.
· Contract local organizations to deliver small business workshops and consultations (SCORE, Women Venture, DEED, Small Business Development Center, University of St. Thomas, Metropolitan Consortium of Community Development)
· Create asset list of MELSA library resources (electronic resources, hardware, software, adaptive equipment and software, scanners, fax) for public use and referral
4. Web Resources

· Establish and maintain public access web pathfinder information for job seekers and entrepreneurs that is authoritative, accurate, organic and dynamic.
· Deploy portals on MELSA website and on each member library website. Provide consistent region-wide and localized resources across the metro region. Establish content criteria as well as protocol for adding and deleting content.
· MELSA directors, Jobs and Small Business Task Force and E-Resources Team and their designees will have authority over construction, content-management, maintenance, placement and promotion of the e-pathfinder portals.

· Identify and procure electronic resources to be deployed region wide.

5. Library Staff Training

· Webinar staff training platform posted on each library system intranet and MELSA staff section
· Produce 60-minute sessions on WorkForce Center Overview, Unemployment Insurance, Small Business Resources, Best Library Practice and Social Service Aspects of serving the public stressed by unemployment (United Way, Minnesota Home Ownership Center – foreclosure, Lutheran Social Services Credit Counseling and Minnesota Extension).
· Work with Web Junction to produce webinars and community partners to present content.
· Post FAQ and other relevant tip sheets on library system intranet and MELSA staff section
· Develop resource list of community trainers on above-mentioned topics for deployment at library system staff trainings
· Develop staff competencies for each webinar and hold staff accountable for viewing training as part of performance evaluation. Track viewing and link evaluation to a Survey Monkey
6. Community Partner Relations and Training

· Identify critical partners, level of collaboration and primary contacts: State Library Office, DEED jobs and small business services, Minitex, WorkForce Centers through Greater Metropolitan Workforce Council, SCORE, Metropolitan Consortium of Community Development, LegalCorps, Hill Reference Library, and community-based organizations. Create primary contact list for community partners and post on MELSA staff portal.
· Create 15-minute video and web link for cross training with community partners regarding library services such as library card registration, what libraries have for job seekers and small business, how to access online resources. Video and link would be used to train staff and counselors (SCORE, MCCD) and could also be used with clients of community partners such as SCORE workshops.
· Schedule outreach events and workshops for community partners at libraries – teen job fair, job search consultations, small business consultations and workshops

· Web links on MELSA and library system portals to community partners

· Mutual promotion protocols for events and services, MELSA training e-calendar

· Distribution points for MELSA jobs and small business promotion materials – brochures, posters, bookmarks, business cards.
7. Promotion

· Create awareness and tell the story of libraries to the rescue in tough economic times – the go-to place for job seekers and entrepreneurs
· Develop region-wide promotion campaign and materials – media releases, media interviews, Op Ed column, brochures, posters, bookmarks, flash drives, advertisements
· MELSA presence at small business fairs and job fairs – information table and/or workshops
8. Advocacy

· Charge MELSA Advisory Committee and Board of Trustees to advocate with decision-makers and stakeholders regarding the role of MELSA and its member libraries as trusted, valued and crucial information and service providers for job seekers and entrepreneurs.
MELSA Jobs and Small Business Task Force Members
· Anoka County Library: Ruth Hemingson, Marlene Moulton-Jansen, Sidnie Rice

· Carver County Library: Suzanne Hunt

· Dakota County Library: Ken Behringer, Maureen Gormley, Murray Wilson

· Hennepin County Library: Nancy Corcoran, Michele McGraw
· Ramsey County Library: Mary Moran

· St. Paul Public Library: Alice Neve (Chair)

· Scott County Library: Eva Poppen

· Washington County Library: Chad Lubbers

· MELSA: Melinda Ludwiczak

February 2011
1

