

Investing in America's Workforce

Volume 3

**Investing in
America's Workforce
Improving Outcomes for
Workers and Employers**

**Volume 3
Investing in Systems for
Employment Opportunity**

Stuart Andreason
Todd Greene
Heath Prince
Carl E. Van Horn
Editors

2018

W.E. Upjohn Institute for Employment Research
Kalamazoo, Michigan

Library of Congress Cataloging-in-Publication Data

Names: Van Horn, Carl E., editor.

Title: Investing in America's workforce : improving outcomes for workers and employers / Carl Van Horn [and three others], editors.

Description: Kalamazoo, Michigan : W.E. Upjohn Institute for Employment Research, [2018] | Includes bibliographical references and index.

Contents: Volume 1. Investing in workers — Volume 2. Investing in work — Volume 3. Investing in systems for employment opportunity.

Identifiers: LCCN 2018044491 | ISBN 9780692163184 (vol. 3 : pbk. : alk. paper)

Subjects: LCSH: Manpower policy—United States. | Manpower planning—United States. | Labor supply—Effect of education on—United States. | Human capital—United States.

Classification: LCC HD6724 .I568 2018 | DDC331.12/0420973—dc23 LC record available at <https://lcn.loc.gov/2018044491>

© 2018

Federal Reserve Bank of Atlanta
1000 Peachtree Street
Atlanta, GA 30309-4470

Editors:

Stuart Andreason, Federal Reserve Bank of Atlanta

Todd Greene, Atlanta University Center Consortium

Heath Prince, The University of Texas at Austin

Carl E. Van Horn, Rutgers University, The State University of New Jersey

Contributing Editors:

Ashley Bozarth

Rob Grunewald

Alexander Ruder

Janet Boguslaw

Richard A. Hobbie

Jennifer Schramm

Maureen Conway

Kathy Krepcio

Robb C. Sewell

Stephen Crawford

Karen Leone de Nie

Chris Shannon

Brian Dabson

Emily Mitchell

Steven Shepelwich

Nancey Green Leigh

Edison Reyes

The facts, observations, and viewpoints expressed in this book are the sole responsibility of the authors. They do not necessarily represent positions of the Federal Reserve Bank of Atlanta, the Federal Reserve System, the John J. Heldrich Center for Workforce Development, the Ray Marshall Center for the Study of Human Resources, or the W.E. Upjohn Institute for Employment Research.

Cover design by Andrew Giannelli and Gregory Famularo.

Printed in the United States of America.

Contents

Introduction: Investing in Systems for Employment Opportunity	1
<i>Stuart Andreason and Alexander Ruder</i>	
Part 1: Financial Innovations in Workforce Development	
1 Rebalancing the Risk: Innovation in Funding Human Capital Development	11
<i>Heath Prince</i>	
2 Partnering with Banks in Workforce Development	17
<i>Elizabeth Sobel Blum and Steven Shepelwich</i>	
3 Nimble Capital for an Agile Workforce	29
<i>Keith Wardrip and Mels de Zeeuw</i>	
4 Outcomes-Oriented Contracting: Unlocking Economic Opportunity for Low-Income Communities	49
<i>Celeste Richie</i>	
5 Improving Workforce Outcomes with Pay for Success	63
<i>Nirav Shah</i>	
6 Financing Human Capital through Income-Contingent Agreements	75
<i>Miguel Palacios</i>	
Part 2: Government Investment in Workforce Development	
7 Strategy and Capacity of Public Workforce Systems	89
<i>Richard A. Hobbie</i>	
8 Results and Returns from Public Investments in Employment and Training	99
<i>Demetra Smith Nightingale and Lauren Eyster</i>	
9 Research and Evidence-Building Capacity of State Workforce Agencies	113
<i>Yvette Chocolaad and Stephen Wandner</i>	

10	State Sector Strategies for Talent Pipeline Systems	125
	<i>Michael Bartlett and Martin Simon</i>	
11	Improving Outcomes for Workers and Employers through Mayoral Leadership	139
	<i>Kathy Amoroso and Evan Amoroso</i>	
12	Employer Engagement Policy: Shifting from Customers to Partnerships	153
	<i>Andy Van Klunen</i>	
Part 3: Investing in Technology		
13	The Promise and Perils of the Future of Work	169
	<i>Carl E. Van Horn</i>	
14	Navigating the Future of Work: Can We Point Businesses, Workers, and Social Institutions in the Same Direction?	175
	<i>John Hagel, Jeff Schwartz, and Josh Bersin</i>	
15	From Want Ads to Mobile Apps: Realizing the Promise of Technology in Labor Market Matching	195
	<i>Chauncy Lennon and Sarah Steinberg</i>	
16	Personalized Education: From Curriculum to Career with Cognitive Systems	215
	<i>Michael King, Richard Cave, Mike Foden, and Matthew Stent</i>	
17	All Data Big and Small: Using Information to Guide Workforce Development	233
	<i>Rachel Zinn and Bryan Wilson</i>	
18	Preparing Workers for the Expanding Digital Economy	251
	<i>Jordana Barton</i>	
Part 4: Investing in Skills and Credentials		
19	Creative Solutions to the Credentialing Chaos	269
	<i>Stephen Crawford</i>	

20	Fixing the Credentialing Chaos: A National Tool and State Application	277
	<i>Ken Sauer and Stephen Crawford</i>	
21	Transforming Employer Signaling in the Talent Marketplace	297
	<i>Jason A. Tyszko</i>	
22	Building an Expanded Public-Private Data Infrastructure for the Credentialing Marketplace	313
	<i>Robert Sheets</i>	
23	Credentialing Entrepreneurs: How and Why	329
	<i>Alejandro Crawford</i>	
Part 5: Investing in Regional Workforce Development Systems		
24	Coordinating Regional Workforce Development Resources	353
	<i>Stuart Andreason</i>	
25	Cultivating Healthy Workforce Ecosystems	359
	<i>Tucker Plumlee</i>	
26	Examining Spatial Mismatch and Mobility in the Workforce System	375
	<i>Raphael Bostic and Ann Carpenter</i>	
	Appendix - Investing in America's Workforce: Report on Workforce Development Needs and Opportunities	391
	<i>Noelle St. Clair</i>	
	Authors	431

