

8-21-2014

## Lessons From the Cleveland Integration Initiative

Walter Wright

Kathryn Hexter

*Cleveland State University, [k.hexter@csuohio.edu](mailto:k.hexter@csuohio.edu)*

Candi Clouse

*Cleveland State University, [c.clouse@csuohio.edu](mailto:c.clouse@csuohio.edu)*

Follow this and additional works at: [https://engagedscholarship.csuohio.edu/urban\\_facpub](https://engagedscholarship.csuohio.edu/urban_facpub)


Part of the [Urban Studies and Planning Commons](#)

**How does access to this work benefit you? Let us know!**

---

### Repository Citation

Wright, Walter; Hexter, Kathryn; and Clouse, Candi, "Lessons From the Cleveland Integration Initiative" (2014). *All Maxine Goodman Levin School of Urban Affairs Publications*. 0 1 2 3 1242.

[https://engagedscholarship.csuohio.edu/urban\\_facpub/1242](https://engagedscholarship.csuohio.edu/urban_facpub/1242)

This Presentation is brought to you for free and open access by the Maxine Goodman Levin School of Urban Affairs at EngagedScholarship@CSU. It has been accepted for inclusion in All Maxine Goodman Levin School of Urban Affairs Publications by an authorized administrator of EngagedScholarship@CSU. For more information, please contact [library.es@csuohio.edu](mailto:library.es@csuohio.edu).


*Maxine Goodman Levin*


*College of Urban Affairs*

*Center for Economic Development  
Center for Community Planning and  
Development*

# LESSONS FROM THE CLEVELAND INTEGRATION INITIATIVE

---


Prepared by: Walter Wright, Kathryn W. Hexter, & Candi Clouse


# Cleveland's Greater University Circle Neighborhood and The Integration Initiative


# Neighborhoods at Risk


# Cleveland High Poverty Neighborhoods

Households with Income of \$25,000 or Less	
Central	78%
University	62%
Hough	61%
Fairfax	58%
Glenville	56%
East Cleveland	56%
Buckeye-Shaker	49%
<b>Total</b>	<b>58%</b>

City of Cleveland	46%
Cuyahoga County	30%

# The Pathway out of Poverty

In Crisis	→ At Risk	→ Safe	→ Stable	→ Thriving
<ul style="list-style-type: none"> <li>• No Income or assets</li> <li>• Homeless or unstable housing</li> <li>• No or unreliable transportation or child care.</li> <li>• Safety and mental health risks are high</li> <li>• Addictions and/or Legal Problems</li> <li>• No skills or credentials</li> </ul>	<ul style="list-style-type: none"> <li>• Seeking job or temp/seasonal job or other legal income</li> <li>• Temporary or transitional housing</li> <li>• Transportation and child care available, but not affordable or reliable</li> <li>• Seeking GED or vocational training</li> </ul>	<ul style="list-style-type: none"> <li>• Employed in semi-stable job</li> <li>• Housing is stable and is affordable (maybe with subsidy)</li> <li>• Transportation and child care are generally reliable and affordable</li> <li>• Has high school diploma, GED, or vocational training</li> </ul>	<ul style="list-style-type: none"> <li>• Permanent &amp; stable job paying living wage</li> <li>• Housing is stable &amp; and is affordable without subsidy</li> <li>• Transportation and child care are reliable and affordable</li> <li>• Career &amp; educational plan in place; on-going learning</li> </ul>	<ul style="list-style-type: none"> <li>• Permanent, stable employment sufficient to build assets</li> <li>• Housing is permanent &amp; affordable without subsidy</li> <li>• Transportation and child care are reliable &amp; affordable</li> <li>• Implementing education and career plan</li> </ul>


# ANCHOR & CULTURAL INSTITUTION INVESTMENT

**Cleveland Clinic - \$1 Billion**


**University Hospitals - \$900 Million**


**Veteran's Affairs Medical Center -  
\$300 Million**


**Cleveland Museum of Art - \$350 Million**


# GREATER UNIVERSITY CIRCLE – “a new geography of collaboration”


# Uptown

phase I complete; phase II under construction


# Cedar Hill Station - Bus & Rail


**Major Connection between East Suburbs and  
Cleveland**

# New Mayfield Road Transit Station


# Targeted Employer-Assisted Housing Program: \$4 million pool

- Anchor Home Buyer Forgivable Loan: Now \$20,000
- Foundation Forgivable Loan: Increased to \$10,000

**Total homebuyer benefit available = \$30,000**

**\$8,000 available for home renovation**

**\$1,400 available for rental**

*Over 200 employees have taken advantage of the program!*


**“Change the environment. Change the assumptions.**

**People are capable of extraordinary things.”**

Bill Strickland, inspiration for NewBridge, and founder of Manchester Bidwell in Pittsburgh and author of “Make the Impossible Possible”

NewBridge provides after-school arts programs for youth, and no-cost training for adults, with curricula developed by UH and Clinic


# LIVING CITIES - LOCAL INTEGRATION INITIATIVE

## Members

AAPR Foundation  
AXA Equitable  
Bank of America  
Bill & Melinda Gates Foundation  
Citi Foundation  
Ford Foundation  
Deutsche Bank  
John S. and James L. Knight Foundation  
JPMorgan Chase & Co.  
Met Life, Inc.  
Morgan Stanley  
Prudential Financial, Inc.  
Robert Wood Johnson Foundation  
Surdna Foundation  
The Annie E. Casey Foundation  
The John D. and Catherine T. MacArthur Foundation  
The Kresge Foundation  
The McKnight Foundation  
The Rockefeller Foundation  
W.K. Kellogg Foundation  
Affiliate Members:  
Cleveland Foundation  
Skillman Foundation


*“Living Cities supports bold, promising approaches that harness a cities unique role as America’s engine for economic prosperity and have the potential to transform the lives of low-income people and the communities in which they live”*


**LIVING CITIES**


INNOVATE ► INVEST ► LEAD


# Living Cities


# Living Cities


# Program Evaluation

---

## 3-Step Evaluation Process

### Summative

What have projects and programs accomplished so far

---

### Formative & System Change

How are you accomplishing goals? How are you changing systems? What lasting changes are underway?

---

## Two Levels

### Living Cities—National

---


### The Cleveland Foundation/EIMC--Local

---


# Cleveland's Living Cities Integration Initiative (TII) - Jobs, Income and Ownership Opportunities for Low Income People


Adopted by Greater University Circle Initiative (GUCI) Leadership group and the EIMC in 2011

# Framework

## Cross-cutting

Building Civic Infrastructure through a Nested Set of Tables

Increased Capacity of Cleveland's Community Development Finance System

Increased Capacity of City Government Development Cluster

# 4

## Goals

Buy Local

Hire Local

Live Local

Connect


1


2


3


4

# TII Program Grants 2011-2013


# Progress from Year 1 to Year 2

---

## Year 1

The first year was about creating an identity, organizing the work, understanding how to bring about long term system change, and identifying “who” and “what”

---

## Year 2

During the second year goals and objectives were refined, progress was made toward the economic inclusion goals, thinking is starting to change

---

Anchor partners realize they can be powerful agents for economic and community development

---


# Progress in Year 3

---

## Year 3

This realization leads to tangible investment in pilot programs for GUC residents and neighborhood stabilization.

---

### Focused investment

Anchors are seeing the connection between their procurement and local economic development

---

Anchors' human resource directors sitting together, agreeing on goals, and providing data to track new hires by place of residence and occupational category

---

Linking people-strategy to place-strategy through the Greater Circle Living and the Evergreen Housing program that results in employees staying in GUC neighborhoods

---

A vehicle to engage with the community has been created enabling the anchors to take community's interests into account when making decisions

---


# Cross – Cutting Activities


- Build civic infrastructure through a nested set of tables
- Increased Capacity of Cleveland's Community Development Finance
- Increased Capacity of City Government Development Cluster

# 3 Nested Tables


# Governance Structure

“EIMC is what holds the work together and moves it forward.”


# Enduring System Change Outcomes Cutting across Goals


## Enduring System Change Outcomes

- 1 The cross-sector and intra-sector collaboration among stakeholders to build wealth in GUC neighborhoods
- 2 The changed perspective of the anchors' leadership that investing in neighborhood stabilization projects is important
- 3 The city focusing its real estate investment dollars in HTC and making it into a regional attraction priority for health science companies
- 4 More efficient permitting system due to the new citywide online permitting system
- 5 The launch and operation of the new citywide business attraction portal, scheduled for spring 2014
- 6 The new Community Benefit Agreement on new construction projects in the city


1

# Buy Local


*Maxine Goodman Levin*  
College of Urban Affairs


1

# Interim System Change Outcomes Associated with the “Buy Local” Goal

Interim  
System  
Change  
Outcomes

1

The continued work of BioEnterprise to market HTC and staffing the efforts to attract anchor supply chain companies to the HTC and Cleveland

2

The way anchors are seeing the connection between their procurement and local economic development

3

The anchors' procurement leaders continue to sit together in meetings and look for ways to jointly attract companies

4

The establishment of the Interise model in Cleveland providing training for small business owners (i.e. Streetwise MBA, branded locally as NextStep)


1

# Enduring System Change Outcomes Associated with the “Buy Local” Goal

Enduring  
System  
Change  
Outcomes

1

The establishment and operation of the new Board of the Evergreen Cooperative Corporation (ECC)

2

A new procurement policy at University Hospitals requiring that any contract over \$50,000 go to bid to at least one local, minority-owned, female-owned, or veteran-owned businesses

3

The Clinic’s transparency goals for purchasing from MBEs and FBEs

4

The relocation of Owens & Minor to a site near the GUC area following long negotiation between University Hospitals, the City, and the company


# Anchors' Procurement

---

In 2013, 3 anchors spent \$2.8 billion on goods and services

13% in Cleveland

---

24% in Cuyahoga County

---

Case Western  
Reserve University  
\$464,675,832

16% in Cleveland

---

30% in Cuyahoga County

---

Cleveland Clinic  
\$1,710,601,209

10% in Cleveland

---

20% in Cuyahoga County

---


University Hospitals  
\$584,138,230

10% in Cleveland

---

20% in Cuyahoga County

# Number of Companies on the HTC, 2011-2013


# Evergreen Cooperative Financial Overview, 2013

	Evergreen Cooperative Laundry	Evergreen Energy Solutions	Green City Growers	Total
Yearly Company Payroll	\$842,642	\$355,841	\$398,737	\$1,597,220
Number of employees	38	8	21	67
Number of employees owners	15	8	0	23
Total value of benefits per month	\$3,475	\$2,780	\$348	\$6,603
Average Hourly Wage	\$11.34	\$15.65	\$10.64	\$13.36
Average Yearly Wage	\$22,175	\$44,480	\$18,987	\$23,839
Value of employee capital accounts	\$18,660	\$6,430	\$0	\$25,090
Average capital account per employee	\$1,244	\$804	\$0	\$1,091


2

# Hire Local


*Maxine Goodman Levin*  
College of Urban Affairs


2

## Interim System Change Outcomes Associated with the “Hire Local” Goal

Interim  
System  
Change  
Outcomes

1

The process of anchors’ human resource directors sitting together, agreeing on goals, and providing data to track new hires by place of residence and occupational category

2

The workforce development programs by each of the anchors focusing on GUC neighborhoods

3

The “funnel before the funnel” pilot program at University Hospitals to hire entry-level employees from GUC neighborhoods

4

A renewed focus on providing additional training to existing employees at the anchors--especially those in entry level positions

5

Ongoing anchors’ contributions to Evergreen

6

Improvements at NewBridge


2

## Enduring System Change Outcomes Associated with the “Hire Local” Goal

Enduring  
System  
Change  
Outcomes

1

A willingness of human resource departments to look outside the regular recruitment process to get access to candidates from the neighborhoods

2

The mutually agreed-upon Hire Local goals by the anchors and recognizing the necessity of measuring progress towards increased local hiring

3

Conducting analysis by the evaluators using anchors’ data and allowing it to drive strategies for increased local hiring


# Anchor Employment Data, 2013

Geography	CCF Employment	CCF % of Total	UH Employment	UH % of Total	All Anchors Employment	All Anchors % of Total
GUCI	1,296	3.1%	755	4.5%	2,051	3.5%
Cleveland	5,373	13.0%	2,306	13.7%	7,679	13.2%
Cuyahoga	26,149	63.1%	10,261	61.1%	36,410	62.5%
NEO	41,112	99.1%	16,634	99.0%	57,746	99.1%
Ohio	41,275	99.5%	16,666	99.2%	57,941	99.4%
Outside Ohio	156	0.4%	90	0.5%	246	0.4%
Unclassified	39	0.1%	50	0.3%	89	0.2%
<b>Total</b>	<b>41,470</b>		<b>16,806</b>		<b>58,276</b>	


# Anchor GUC Hires by Occupation


# Entry-Level GUC Hires in Q1 and Retained through Q4

Job Description	Cleveland Clinic			University Hospitals			CCF & UH		
	Yes	No	Total	Yes	No	Total	Yes	No	Total
Aide	7	7	14	4	1	5	11	8	19
Auxiliary Service	9	3	12	5	0	5	14	3	17
Clerical/Cashier	3	1	4	4	0	4	7	1	8
Food Service	2	2	4	6	0	6	8	2	10
Maintenance/Craftsman	2	0	2	-	-	-	2	0	2
Total	23	13	36	19	1	20	42	14	56

# Anchor New Hires by Detailed Location; 2013: Q1-Q4

Geography	UH & CCF	
	New Hires	%
GUC	539	5.82%
Cleveland	1,623	17.52%
Cuyahoga	5,874	63.42%
NEO	8,996	97.13%
Ohio	9,076	97.99%
Outside Ohio	113	1.22%
Unclassified	73	0.79%
Total	9,262	100.00%
East Cleveland	74	0.80%


3

# Live Local


*Maxine Goodman Levin*  
College of Urban Affairs


3

## Interim & Enduring System Change Outcomes Associated with the “Live Local” Goal

### Interim System Change Outcomes

1

The revised Greater Circle Living Housing program

2

The expansion of the Evergreen Housing program

### Enduring System Change Outcomes

1

A changed perspective recognizing the importance of stable housing for employment stability

2

Linking people-strategy to place-strategy through the Greater Circle Living and the Evergreen Housing program that results in employees staying in GUC neighborhoods


# Live Local: Greater Circle Living


## Program Inception – December 2013

Type of Financial Assistance	# That Received Assistance	# from Within GUC	# from Outside GUC but in City	# from Outside City but in NEO	# from Outside NEO
Funds to Purchase a New Home	52	17	9	19	7
Funds for External Home Repairs & Renovations	30	1	4	1	3
Subsidies for Rental Assistance	96	13	16	28	39
<b>TOTAL</b>	<b>178</b>	<b>31</b>	<b>29</b>	<b>48</b>	<b>49</b>


# Live Local: Greater Circle Living Before and After Programmatic Changes

Type of Financial Assistance	May 2008 – May 2012  49 Months	June 2012 – December 2013  19 Months	TOTAL
Funds to Purchase a New Home	31	21	52
Funds for External Home Repairs & Renovations	19	11	30
Subsidies for Rental Assistance	36	60	96
TOTAL	86	92	178

# Residential Location of Evergreen Employees: GUC


# Residential Location of Evergreen Employees: Cleveland & East Cleveland


4

# Connect


*Maxine Goodman Levin*  
College of Urban Affairs


# 4

## Nighborhoods are at the Heart of TII


“Without assistance from NC or TE, these neighborhood residents would not be employed .”


4

## Interim & Enduring System Change Outcomes Associated with the “Connect” Goal

Interim  
System  
Change  
Outcomes

1

A mechanism to engage with the community created by Neighborhood Connections

2

Community engagement and the role of Neighborhood Connections now being highly valued by the anchors

Enduring  
System  
Change  
Outcomes

1

A vehicle to engage with the community has been created enabling the anchors to take community's interests into account when making decisions


2

The Neighborhood Voice--published both in print and electronically—enhances communication among the residents, anchors and other neighborhood organizations


# Neighbor Up Network Participants in GUC


# Neighbor Up Network Participants in Cleveland


# The Role of Philanthropy is Critical

- The Cleveland Foundation and Living Cities
  - TCF: Convene, lead, fund
  - LC: Funding, knowledge and networks
- Results
  - Synergy, strengthened networks
  - Anchors use the lens of economic inclusion to revisit hiring, purchasing, employee relations and health care delivery.
  - Linked GUCI to HTC and accelerated HTC development

# What Worked?

- A multi-anchor, place-based strategy, harnessing \$3B of purchasing power for community benefit.
- Nested tables (GUCI, HTC and EIMC)= a safe place where competitors can work together to achieve common goals
- Launching innovative pilot programs to leverage local purchasing and provide career path for local residents
- A comprehensive community engagement strategy, with Neighborhood Connections as a trusted partner.
- Data Driven Decisions


# Looking Toward Year 4 & Beyond

1

Taking programs to scale

2

Keeping EIMC and GUCI on the same page

3

Sustaining the effort without Living Cities


# The Foundation Perspective


*Maxine Goodman Levin*  
College of Urban Affairs

# Group Dynamics

Emotional Intelligence – Reward Success

“Forming, Storming, and Norming”

“Learn to Fail, or Fail to Learn”

Self-interest, “Skin in the Game”

Decision Making, Sharing Power, Ownership


# Adaptive Leadership

*Cambridge Leadership Associates*

- “Adaptive leadership...is being able to take on the gradual but meaningful process of adaptation.
- “It is about diagnosing the essential from the expendable and bringing about a real challenge to the status quo.”

Technical Problems have a clear solution...  
you can “fix” it

Adaptive Problem are emotional, recurring, include competing values; there’s often a gap between “what people say and what they do.” There is no known solution. Ex: racism, poverty, war.

“Leadership is at the Edge”

“Get the Balcony View”

“People Must Work Across Boundaries


“Progress Not Linear”

Beware of “Work Avoidance”

And Remember, “There Will Be Casualties”


# Adaptive Leadership


Source: Ronald A. Heifetz and Donald C. Laurie, "Mobilizing Adaptive Work: Beyond Visionary leadership," in Jay A. Conger, Gretchen M. Spreitzer, and Edward E. Lawler III, eds., *The Leader's Change Handbook: an Essential guide to Setting Direction and Taking Action* (New York: John Wiley & Sons, 1998)

“Leadership is supporting your team through disruptive change – at the rate that they can handle.”


# Learning Agility:

*“What separates the remarkable from the good is the ability to adjust, adapt, respond, and be resourceful in the face of change and to learn from experience.”*


# EXAMPLE: STEP UP TO UH

---


Anchor and Group dynamics and the  
Economic Inclusion Management Committee


# Functioning Neighborhoods Connect Residents to Community Assets


Adopted from Neighborhoods that Build Capacity and Opportunity (Amarta Sen)


## “Increase Jobs, Income, and Ownership Opportunities for Low-Income Cleveland Residents”

### Buy Local

- Anchor procurement – increase local
- Support City of Cleveland economic development
- Small business support and capital
- Marketing the Health Tech Corridor

### Hire Local

- Anchor hiring – support pipeline from community
- City of Cleveland Community Benefit Agreements
- Better alignment of Workforce Investment Board
- Education and training

### Live Local

- Greater Circle Living – employer-assisted housing program
- Neighborhood Connections – network-centric organizing
- Quality of life and sustainability, including transportation and resident health

“Connecting” organizations include: Neighborhood Connections, Towards Employment, National Development Council, ECDI, BioEnterprise, City, etc.


# Linking Residents to Employment

Towards **Employment**

*Supports for Success*

*Outreach & Recruitment*

*Transportation*

*Housing Stability*

*Professional Networks*

*Health care*

*Child Care*

*Legal*


**Neighborhood Residents**


**Anchors, other Employers, Apprenticeships**

**Orientation, Assessment, Screening for Career Paths**

**GED/Basic Literacy**

**Technical Training**

**Career Coaching**


**Softskills**

**Job Search skills**

**Work Experience**

**Job leads  
Qualifications  
Application process**

*Building Skills*


# Incumbent Workforce Development Programs

## GED Class

### Bridge to your Future

- Bridge to College program for employees
- Over 200 employees have participated

### Pathway to Patient Care Assistant (PCA)

- Current UH service employees trained to become PCAs, first rung on health care career ladder
- Outcomes: 100% completion and retention at 6 mos; 80% retention rate after one year

### Career Coaching

- Over 250 employees coached annually, 57% successfully obtain new jobs


University  
Hospitals


**Towards Employment**

## Step Up to UH – backfilling jobs with GUC residents


- **UH and Towards Employment**
  - Identify jobs, screening criteria, timeline for recruitment
- **Neighborhood Connections/community development corps.**
  - Outreach and meeting convening
- **Towards Employment**
  - Recruitment, coordination, screening, pre-employment soft-skills training, wraparound supports

### Outcomes :

- *41 hires since July 2013; new cohort underway*
- *Significantly improved interview to hire ratio*
- *85% retention rate over 18 months*
- *First cohort is now eligible for the Bridges or Pathway to PCA programs!*


# Greater University Circle Jobs Pipeline: Step Up to UH


# Thank you!

Walter Wright  
The Cleveland Foundation

Kathryn W. Hexter  
Center for Community Planning & Development

Candi Clouse  
Center for Economic Development

