[image: image1.png]Section Two

OBJECTIVE: MARKETING EX-OFFENDERS TO

THE HOME BUILDING INDUSTRY

The objective of this marketing plan is to market ex-offenders and their skills to employers in the home building industry. As stated earlier, one component of a marketing plan objective is identification of the target market. Part of the process of identifying a target market is understanding why a particular segment of the market holds promise as a target. As this manual identifies the home building industry as the target, it is important to examine the rationale behind this choice briefly.

For correctional staffs seeking to increase employment opportunities for ex-offenders, the idea of establishing linkages with the wide variety of jobs represented in the overall job market may seem overwhelming. Particular segments of the market however, have certain characteristics that make them ideal as targets for efforts to provide employment for ex-offenders. Target marketing permits placement staffs to focus on the most likely niche in the

[image: image2.wmf]

Archived Information

[image: image3.png]

In reality, there are few differences between marketing goods and ser-vices to consumers and marketing ex-offenders to the home building industry. Techniques similar to those used to get consumers to see the benefits of using a certain

mouthwash or automo-

bile can also be applied to ex-offenders and the home building industry. The

basic strategy is the

same: the product (ex-offenders) must be pre-sented to the customer (employers in home build-ing) in ways that point

out and emphasize the benefits of using (hiring) them.

DEVELOPING A MARKETING PLAN FOR EX‑OFFENDERS

The following section will guide the reader through the steps necessary to creating a basic market-ing plan that will meet the goal of this manual, marketing ex-offenders to the home building industry. The information presented here will give placement personnel a template from which to construct a more defined and focused marketing plan based on their own particular circumstances and the specific needs of home builder employers in their area.

job market in which to place ex-offenders. This approach allows resources, which these days are usually limited, to be used in the most effective and efficient manner. The residential and light commercial construction industry is one of the more promising of these segments. In most areas of the country shortages of labor in the industry have reached critical proportions, while the demand for housing continues to increase. This, along with the fact that the industry has fewer of the traditional barriers to employment that are prevalent in many other industries and has a broad range of job types and career opportunities, makes this an excellent niche in the job market to focus on in creating placement opportunities for ex-offenders.

Besides the general goal of placing ex-offenders in employment in the home building industry, the objective may also include very specific goals such as:

· The number of individuals expected to be placed in a given pro-gram-year

· Expected or desired wages and benefits

· What kinds of support

IDENTIFY NEEDS OF THE TARGET MARKET: OVERVIEW OF THE HOME BUILDING INDUSTRY

This section will lay the groundwork for a locally-based description of what home building industry employers in a given

these smaller entrepreneurial-type companies, they are, out of necessity, intensely profit oriented. Bottom lines are tight, as are schedules for completing jobs. Because of this, each employee is a critical element in the success or failure of the enterprise. One chronically absent or unproductive employee in a workforce of seventy-five or eighty may not have an immediately noticeable effect on the stability of a business. If such an employee is one of a crew of only four or five however, the results will be obvious and extreme.

services will be used to facilitate placement

· Criteria for determining what will constitute a “successful" placement i.e. minimum length of job retention, pay increases, additional training received.

· Accountability measures for the placement pro-gram the specific guidelines that will be used to judge the success of the program.

Remember that these specific goals should reflect reasonable expectations for the placement program given the resources (including funding and personnel) available. It is better to start by meeting or exceeding modest goals and building on success than to over-promise or under-deliver.

Meeting, or exceeding, program goals can create a kind of centrifugal force, a natural motion that will propel placement programs forward in spite of obstacles.

in the industry has between four and ten employees. Many companies will consist simply of the owner and two or three employees.

Businesses comprising and serving the home building industry can be union or non-union. In some locales, contractors do both union and non-union work. By its nature however, the home building industry is composed of businesses that would not naturally be union-focused.

Since most businesses in the industry tend to be
locality need from workers. By outlining what constitutes a successful employee in the industry, the information presented here will help placement personnel identify the employment needs of the industry.

The residential and light construction industry is a major component of the business environment in the United States, employing millions of workers and pumping billions of dollars into the economy annually.

As large as the indus-try is in aggregate, it con-sists for the most part of small and medium-sized businesses focused in local markets. The largest percentage of businesses
Small business owners in the building industry do not have the time or money to cover for employees who constantly make mistakes or do not carry their share of the load on the worksite. Nor do they have the resources to hire personnel directors to handle problems with employees, or training instructors to work with those whose skills may be deficient. These small businesses are unlikely to offer a large array of benefits to employees. Worker's Compensation insurance is generally provided however, since it is usually required by law.
[image: image4.png]Marketing Ex-Offenders °

home and alter it to suit their requirements rather than invest in the construction of a new one.

The current emphasis on historical preservation in the United States has led to the development of a specialized classification of remodeling businesses, those involved in the restoration and/or "adaptive reuse" of older or historical structures. These firms engage in work that requires many of the same basic skills needed in new construction and general remodeling, as well as more specialized skills.

The home building industry offers opportunities for advancement unparalleled in any other. Because of the nature of advancement in the industry, and the importance of on-the-job-training (OJT), it is entirely possible to start at the bottom and work one's way up to the top.

Many an individual,

for example, has started

in an entry‑level job as a carpenter's helper and has advanced over the years through the positions of carpen​ter, crew leader, carpenter foreman, general construction foreman, to end up owning their own carpentry subcontracting business. The

same scenario can be played out in many of the other construction trades.

This "career ladder" concept is an important element in the industry. It opens the possibility of not only finding well paying jobs for ex‑offenders, but also of being able to start them on the path to a personally and financially satisfying career. The idea of placing ex-offenders in careers, and not just jobs, is an exciting one that should not be over looked in job development and placement for ex-offenders.

As stated earlier, OJT forms the basis of training in the home building industry, and can be obtained either informally or through formal industry-sponsored training programs. Many programs, offering training on the preapprenticeship and apprenticeship levels, are in operation around the country. These types of programs are usually sponsored by builders associations, vocational/ technical schools, community agencies, correctional institutions, and similar groups.

Preapprenticeship programs offer a level of training which qualifies the graduate to take entry-

level positions in a

Employers in the home building industry appreciate hard work, dependability, physical dexterity, and the possession of basic manual skills. Educational requirements vary depending on the type of job, but in general, these requirements are not extensive. Specific educational skills that employees in home building do need will be discussed later in this section.

Two types of core businesses make up the industry: builders, who handle every facet of the home building process including land acquisition and development, design, financing, construction, and sale of the finished product, and general contractors, whose primary focus is construction.

The generic category of "builder," may be further divided into two sub-categories, speculative builders and custom builders. The speculative builder obtains financing, buys the lot, builds the home, and then offers it for sale. The custom builder builds homes on order from specific customers. Both types of businesses may be large or small, with many employees or only a few.

General contracting businesses largely control the contracting end of the industry. These firms are responsible for overseeing the overall building process and for subcontracting with specialized contractors for plumbing, electrical, carpentry, concrete, painting and other work. The function of the general contractor is that of coordinating the individual processes and businesses involved in construction, while specialized contractors provide the work in their field.

A distinct segment of the residential and light commercial construction industry comes under the general classification of remodeling. Builders in this line of work may be involved in the renovation, rehabilitation, or alteration and improvement of existing structures. These types of businesses tend to be smaller even more frequently than those involved in new construction, most of them having between one and ten employees. Remodeling, however, is the fastest

growing segment of the building industry. As

housing prices rise, increasing numbers of families are deciding to renovate their present home or purchase

a "previously occupied"
[image: image5.png]Section Two

WHAT EMPLOYERS IN THE HOME BUILDING INDUSTRY NEED: THE BASICS OF EMPLOYABILITY

Building new homes and remodeling existing ones requires the services of a number of specialized trades, from carpentry to landscaping. Potential employment for ex-offenders may also exist in allied businesses such as landscaping, surveying, materials handling, trans-portation, maintenance, or wholesale/retail sales.

Although each of these areas have particu-

[image: image6.png]Marketing Ex-Offenders °

lar requirements as to specific skills, all of the building trades and relat-ed fields share a need for workers with the same basic educational skills, personal aptitudes, and physical characteristics. Examining these "basics of employability," will help delineate the minimum qualifications build​ing industry employers need and look for in potential employees.

As with any other industry or business, employers in the home building industry require basic documentation showing that the potential employee is legally enti-

tled to work in the United States. This includes a valid Social Security num-ber and card and proof of citizenship. For non-citizens a current work visa will be needed. Most employers will require that applicants have a valid driver's license as well. If an inmate has taken advantage of any pro-grams during incarcera-tion that have resulted in improving his or her skills or abilities, documentation should be kept and made available to potential employers. This can include any educational achievements (obtaining a GED, taking correspon-

After these basics are provided, employers will want workers who demonstrate such per-sonal traits as self-discipline, respect for authority, a willingness to work (even at dirty and unpleasant jobs), honesty, dependability, and a strong sense of the work ethic.

Since much construc-tion work is done by crews, it is essential that employees be able to work as part of a team, follow directions, and know how to handle conflicts with supervisors and crew mates appropriately. However, since some tasks will be completed by individual

dence or in-house courses), technical training courses, and even physical conditioning activities such as running or weight lifting. These are all things that have a bearing on the employability of ex-offenders.

Other documentation, such as contact information for previous employers and military service and/or discharge information should also be provided. Ex-offenders seeking employment may need to provide informa​tion regarding parole or probation information as well.

[image: image7.png]

particular trade, or to enter an apprenticeship program to receive further training and obtain journey-level certification.

Although industry specific education at the community college or 4‑year college level is becoming more important in the industry, individuals interested in careers in building do not necessari-ly need to receive formal training. Many workers in construction receive their training through several years of working as helpers in the chosen trade. The route an ex-offender can take to get training is largely determined by his or her previous experience, aptitude, and personal circumstances.

[image: image8.png]I can only do
so much. If | had

the manpower,

| could do seven
or eight more jobs
right now.??

Maryland Carpentry Contractor

employees, they should also be able to take the initiative and follow through on tasks without the need for constant, close supervision.

Notice that these basic requirements are not necessarily skill or education based. These are basic employability skills, abilities that many ex-offenders will already have, or which can be cultivated in those who lack them. In spite of the importance of educational and technical skills, most employers value these elemental skills above specific occupational skills. A person in posses​sion of these skills will be well on the way to becoming a valued employee in the home building industry.

The complexity of the employment market in general today, however, demands that all job seekers have a certain minimum level of education. It is increas​ingly difficult for individu​als without a high school diploma or General Equivalency Diploma (GED) to find living-wage employment. The home building industry is no exception. Although not all do, many jobs in the industry now require a high school diploma or GED.

blueprints and other written instructions and directions.

As with literacy, the general definition of numeracy mastery of the basic symbols and processes of mathematics takes on a specific meaning here. Numeracy in residential construction is defined as the ability to read and under-stand measuring devices such as rulers, tapes, and various dials and gauges. Employees must also be able to execute the formulas required to calculate required lengths of lumber, piping, and wire or cable, figure angles, and do the computations needed to check bills and estimates and total purchase orders and invoices.

As for physical charac-teristics, the broad range

of jobs in the building industry, and the tasks that are a part of those jobs, create a broad spec-

These credentials are required for all apprenticeship training programs and many preapprenticeship programs.

The spread of high technology to the worksite and the increasingly complex nature of prod​ucts and processes in use make it essential that potential employees be literate and numerate. These are not new ideas, but they do have specialized meanings in the building industry.

Literacy, of course, refers to the ability to read and write. In residential construction literacy means specifically the ability to read and comprehend safety, product, and other instruc​tional materials, fill out and understand maintenance request forms, purchase orders, and invoices. Of particular importance on

the worksite is the ability

to read and understand

trum of physical require-ments. Although most jobs require some degree of physical dexterity, stamina, and strength, the level needed can vary widely.

Heavy lifting, standing for long periods, toleration of extreme heat and cold, climbing ability, balance, hand-to-eye coordination, acute vision and hearing, and quick reflexes, are all physically related factors that will have varying degrees of importance in the workplace, and should be considered in matching employees with jobs.

Another way of looking at the skills required by employers is contained in a report recently issued by the U.S. Department of Labor’s “Secretary’s Commission on Achieving Necessary Skills", or the "SCANS" report. Completed in 1991, this study was commissioned to determine the skills and other attributes needed by Americans to compete in the increasingly high-performance, competi​tive workplace. Although this report is not industry-specific, it mirrors very closely the skills, aptitudes, and charac​teristics needed by employers in the home building industry.

The SCANS report

[image: image9.png]Section Two

Plumbing

Plumbers held approxi-mately 389,000 jobs in 1996. About two-thirds of these were employed by mechanical and plumbing contractors engaged in new construction, repair, modernization, or maintenance work. Almost one out of every five plumbers is self‑employed. Although the number of jobs in this trade is expected to grow slowly, job opportunities should be excellent because fewer people than needed are seeking training in the field.

Bricklaying

Bricklayers held about 142,000 jobs in 1996. Workers in this trade were employed mainly by special trade, building, or general contractors. Although bricklayers work throughout the country; opportunities in this field tend to be more plentiful in urban areas. Nearly one out of four bricklayers is self-employed. Many bricklayers pick up the skills of the trade informally by observing and helping experienced bricklayers. Some learn the trade in vocational schools and apprenticeship programs however. Opportunities in this trade are expected

Electrical

In 1996, electricians held about 575,000 jobs. More than half of this number were employed in the construction industry. Others were employed as maintenance electricians in industrial settings. One out of ten electricians is self‑employed. Job opportunities are expected to be excellent for electricians as well as for electricians' helpers.

needs will of course vary with the trade and the geographic area. In order to give a slightly more in-depth picture of the industry and of its labor requirements, information on the major trades in the industry, from the United States Department of Labor, may be helpful. This will provide relevant information which may be useful in targeting specific areas within the industry for job development and placement efforts.

Carpentry

Carpentry is the largest of the construction trades. In 1996, approxi​mately 996,000 carpenters were employed, almost one-third of whom were self-employed. Carpenters with skills in all aspects of the trade work most steadily because they have the versatility to perform whatever types of jobs are available. Although the number of jobs in this field is ex​pected to grow slowly, job opportunities in the trade should be excellent because high turnover will create many openings. Most carpenters learn their trade on the job, either as helpers or through formal apprenticeship programs.

[image: image10.png]Marketing Ex-Offenders Q

identifies five basic edu-cational skills, six thinking skills, and five workplace competencies that workers need in today's workplace. The SCANS factors go beyond the traditional "three Rs." Increasingly, instructional programs in all settings are couched in SCANS language. In so far as the correctional institution or service can specify and encourage the achievement of these employer demanded competencies in ex-offenders, the task of marketing them to employers will be that much easier.

Further information regarding the SCANS Report can be obtained from the United States Department of Labor, Employment and Training Administration, 200 Constitution Avenue, NW, Washington, DC 20010 (Telephone: (202) 219-5921 Fax: (202) 219-5011). You may also access SCANS information online at: http://www.ttrc.doleta.gov/SCANS/
SPECIFIC TRADES

The preceding information provides a general outline of the basic requirements of employers in the residential and light commercial construction industry. Specific

Painting and

Paperhanging

Painters and paperhang​ers make up one of the larger construction occupations. In 1996, there were about 449,000 persons employed in this field, the majority of whom were painters. Most painters and paperhangers work for contractors engaged in new construction, repair, restora-tion, or remodeling work. In addition, organizations that own or manage large buildings such as apartment complexes also employ painters. Opportunities for employment in this trade are good due to high job turnover rates, and many painters and paperhangers are self-employed. Painters and paperhangers usually learn the trade informally, as on‑the‑job helpers to experienced craftspeople.

Drywall Installation/Finishing Drywall workers held some 133,000 jobs in 1996. Most worked for contractors specializing in drywall installation. Others worked for contractors involved in many different types of construction. Almost one-third of drywall installers and finishers were self-employed. Like carpentry, the turnover rate is high. This should ensure excellent prospects in this field even though job growth is expected to occur slowly. Unlike many trade specialties in construction, work in this field is indoors, with few interruptions due to inclement weather. Most drywall workers learn the trade on the job, either by working as helpers or through a formal appren-ticeship program.

Local research will reveal the needs of spe-cific segments of the industry and the level of demand for the various trades in the locale. This will allow the develop​ment of a sharply focused marketing effort geared specifically to the labor market in their own area.

There is no substitute

for knowing the industry and the needs of its employers. The more knowledge placement personnel have of the nature of the work and the workplace, the easier it will be to place ex-offenders and to antici-pate and solve problems which could derail a successful placement.

and work experience they may have that would be useful to industry employ-ers. It may be surprising to discover that even indi-viduals who have never worked in construction or related fields possess abilities that can be put to work in the industry.

 There are a number of general methods and spe-cific tools which can be used to identify an individual's capabilities. Some are formal, some are informal, but all can be useful in documenting an ex-offender's suitability for employment in the home building industry.

Networking with agencies and organizations which provide various services to inmates and ex-offenders is an excellent way to learn about what an individual has to offer employers. Whether inside or outside of the correctional institution, individuals working for such groups are on the "front lines" and will be able to offer useful insights about the skills and interests of inmates and ex-offenders.

Examples of such providers are personnel involved with inmates in literacy education, social skills development, and vocational/technical skills training, or other critical

skills-building efforts. Representatives of post-release systems can also be an important resource, as can personnel already involved in job develop-ment and placement.

In addition to this, there are a number of written tests which can be used to distinguish apti-tudes. The General Aptitude Test Battery is one such instrument. Like the well-known Armed Services Vocational Aptitude Battery (ASVAB), the GATB offers a way to take an extensive inven​tory of aptitudes and work interests. Other tests of this type are available and may be accessed through local community colleges and vocational/ technical schools.

Aside from these "pencil-and-paper" meth-ods of taking stock of an ex-offender's abilities and interests, the Home Builders Institute has dis-covered that even a few simple but carefully phrased questions can determine much about a person's interest in and potential ability to work in the home building industry.

These are some examples of questions that have been developed to help assess the trans-

to be very good because job openings are growing faster than the number of workers being trained.

EVALUATING THE PRODUCT: THE SKILLS AND ABILITIES OF EX‑OFFENDERS Successfully marketing ex-offenders to employers in the home building industry requires a knowledge of what is being marketed as well as knowing what the market needs. Unless the needs of the home building industry and the interests and abilities of ex‑offenders mesh, employers will see no benefit in hiring them. A thorough knowledge of what ex-offenders have to offer these employers, both as a group and individually, is the crucial factor which allows the two interests represented here to come together. Identifying how ex-offenders can meet the needs of home building employers means, simply, defining and evaluating the aptitudes, traits, skills,

[image: image11.png]Section Ton

This line of questioning can help tell whether the individual being interviewed has realistic expectations about what to expect in the industry. The answers received can serve as a guide to placing the ex-offender in an appropriate job.

These simple questions illustrate the method of using interview technique to encourage individuals to talk about their experiences and thereby provide clues as to their interests and abilities.

Another aspect of evaluating the employability of ex-offenders concerns not skills or abilities, but more practical issues, such as transportation, tools, work clothing, medical needs, and other such things which have an effect on employment readiness. The potential for problems in these and

ferable skills and interest levels of adults express​ing an interest in entering the construction field:

· Do you enjoy building or repairing things?
Depending on the answer received, the interviewer could follow up by asking additional questions designed to draw the person out about what specific types of projects they have been involved in and their ability to take the initiative and to follow through on such projects.

Also, finding out about the specific types of projects engaged in can provide information about proficiency with certain kinds of tools and materials as well as the ability to work with plans and diagrams. This can also help gauge the interviewee's general inclination to undertake practical projects.

· Do you enjoy doing yard work or gardening?

Again, depending on the answer received, the interviewer can ask follow up questions designed to look at the interviewee's experience in using various types of equipment, their ability to translate a site plan into reality and gauge their tolerance/enjoyment of physical work.

[image: image12.png]

[image: image13.png]Marketing Ex-Offenders e

· Do you enjoy working on automobiles?

This question allows the interviewer to explore an individual's mechanical abilities, and ability to

work with relatively complex systems. It can also shed light on the interviewee's ability to follow diagrams and mechanical directions.

· Do you enjoy activities such as putting together models or sewing?
By asking this type of question, an interviewer can discover something about the individual's motor skills and sense of detail.

· What kinds of physically demanding tasks have you done?

This question can provide the interviewer with information regarding the interviewee's ability and willingness to perform physically taxing work.

· What sports or other team activities have you participated in ?
This question will give insights into the individ-ual's ability to work as part of a team, to take directions, and to carry them out effectively.

· What do you like in particular about working in the construction field?

related areas must be examined, and the prob​lems solved before an ex-​offender can be consid​ered ready for employ​ment. Although most employers are more than willing to help a new employee deal with issues such as these, it must be remembered that they are looking for workers, not social ser​vices problems. Job and career coun​selors know that people in congenial work are more productive and satisfied employees. Assessing an individual's workplace interests for a better "fit"

in the home building industry will not only help market the ex‑offender to the industry and ensure productivity, but will also play a major role in mak-ing the industry an attrac-tive job or career choice for the ex‑ offender.

[image: image14.png]

[image: image15.png]Section Two

MARKET PENETRATION STRATEGY: LOCATING POTENTIAL EMPLOYERS
The next step in the marketing plan is to develop a market penetration strategy. Now that the placement worker is armed with a thorough knowledge of what employers in the home building industry are looking for in employees, and of

what ex-offenders have to offer to employ-

ers, it is time to get ex-offenders into the job market, find potential employers and generate actual job leads, and make placements.

There are many ways to go about the task of finding or creating job

leads for ex-offenders. Developing job leads

takes work both in the office and in the field. Despite the advent of the Internet, electronic mail, and the fax machine, there is still no substitute for legwork in the area of job development, particularly in the construction industry.

A major factor in the success or failure of a job development and placement program for ex-offenders is exposure of the program. If home building employers do not know about a program, they can hardly be expect-ed to support it by hiring its clients. This section focuses on penetrating the job market by empha​sizing program exposure.

Letting employers in the home building indus-try know about the bene-fits of hiring ex-offenders and where to find them is not difficult. Making contact with individual employers and with industry trade associa-tions serving as network-ing points can provide opportunities for exposure.

An excellent way to approach the industry, and the very first route that should be followed, is

to become involved in home building industry

trade associations. In fact, this option should not be saved until a program is actively seeking to place candidates. The contact described here can be useful not only for devel-oping actual job leads, but can be beneficial in devel-oping every aspect of a plan to market ex-offenders to the home building industry.

Many of the business-es which make up the home building industry are local members of the National Association of Home Builders (NAHB), the largest trade associa-tion in the industry.

Some 200,000 busi-nesses and individuals comprise the membership of NAHB, which serves them through providing legislative and technical information, networking opportunities, lobbying activities, the develop-ment of coordinated approaches to industry issues, and training and continuing education ser-vices and products, which are available through the Home Builders institute, the educational arm of the NAHB.

The Association has over 800 state and local chapters, known as Home Builders Associations (HBAs) or Building Industry Associations

(BlAs). State chapters largely serve the legislative and lobbying needs of builders in the state, while the local organizations serve the networking, training, education, and other specific needs of their members.

Members of these asso-ciations may be builders, contractors, trades people, suppliers, bankers, insurance brokers, realtors, teachers, or other professionals with interests lying in the home building industry.

Committees, set up to reflect the concerns of members involved in various areas of the industry, provide a forum for the discussion of issues and a means of developing strategies for solving local and regional problems. Committees representing remodelers, single-family and multi-family home builders, apartment owners, commercial construction, and other specialities or areas of concern in the industry are common.

Some of these associations operate appren​ticeship programs or have relationships with vocational schools or commu​nity colleges with such programs as a means of address​ing the labor needs of members. Other associations will have
educational or training committees whose activities focus on recruiting skilled workers for the industry. Some associations will not have formal activities relating to training and labor supply, but instead, will have individual members actively involved in the issue of ensuring a flow of qualified workers into the industry. In other words, almost every association will be concerned in some way with the issue of labor.

Building networks with HBA/BIA members is an invaluable way of getting exposure for ex-offender job development and placement programs and of making the contacts that will result in jobs. These members are, to a great extent, the employers who need to know that ex-offenders are available, and are willing and able to work. Many options for becoming involved with a state or local HBA or BIA exist:

· Call the local chapter and get names and telephone numbers for officers and committee members; contact them by telephone and express an interest in their organization and the potential ex-offender placement programs
have for alleviating labor shortages

· Offer to speak at membership, board, and committee meetings as well as at special events, conferences, seminars, conventions and the like

· Provide materials on the ex‑offender placement program for distribution to members or publica​tion in the Association's newsletter

· Plan a focus group with representatives from the correctional facility or service, the placement program, and the HBA/BIA; use this as an opportunity to discuss expanding employment opportunities for ex-offenders

· Invite association mem​bers to speak to job development and place​ment staff

· Solicit association mem​bers to volunteer to par​ticipate in educational, vocational, and related programs at the correc​tional institution

· Serve along with HBA/BIA members on education, community action, community development, or other local organizations

· Participate with HBAs/

BlAs in employment-oriented activities such

as job fairs and

career days. Use these events as an opportunity to promote the ex-offender placement program

· Contact members individually.

These same strategies can be used to good effect with trade associations other than NAHB. The Associated Builders and Contractors (ABC), Associated General Contractors of America (AGC), National Association of the Remodeling Industry (NARI), and others all share common interests and concerns, and can provide an excellent means of familiarizing the building industry with the benefits of hiring ex-offenders.

While on the topic of making professional contacts for the program, it should also be mentioned that networking with other non-industry professional organizations can also be useful. Building industry employers tend to be involved in a variety of causes in their communities as a means of keeping informed on matters that affect their market. Rotary Clubs, Kiwanis Clubs,

and similar groups are always looking for speakers for membership meetings. These provide more valuable opportuni‑
ties which can result in significant exposure for placement programs.

The goal of these activities is to "get the word out" about job development and place-ment programs for ex-offenders. This will inevitably result in job leads and employment opportunities. Interacting with members of the tar-get market in this way is the essence of market penetration.

Developing contacts by becoming visible in industry trade groups is an important way of getting into the target market. Although this will undoubtedly produce results right from the start, it may be seen as particularly effective as a long-term strategy. Other ways to go about getting ex-offenders working in the target segment of the job market are more pragmatic and short-term.

There are an almost endless number of ways to go about this. Formulating this part of the market penetration strategy requires careful thought:

a bit of imagination as

well will not hurt. The

basic question being

asked here is "Where can jobs in the home building industry be found?" The

[image: image16.png]Marketing Ex-Offenders °

I

I

[image: image17.png]Section Two

answer results in a long list of possibilities. The appropriateness of each item on the list depends of course on the location and the type of and level of building activity in the area.

The time-honored method of finding jobs, the "help wanted" section of the local newspaper is an excellent resource. Employers in building and related industries rely heavily on responses to such ads in filling their labor needs. Generally, ads are listed either simply by category or alphabetically by category. Although news​papers list job openings daily, the most compre​hensive listings will generally appear in the Sunday edition, or in special employment supplements which are published periodically. "Help Wanted" ads enable placement staff to develop a list of employers to call, and also to gauge labor shortages.

Another way of intro-ducing ex-offender place-ment programs to the home building employer commu​nity, is simply to flip through the Yellow Pages section of the telephone directory and note the various building, contracting, and supply firms. A quick call can

be all that is needed to establish an initial contact with a potential employer. Staff can follow up with a personal visit to explain the placement program and how hiring ex‑offend​ers can benefit employers in the home building industry.

Many HBAs and BlAs will have an individual on staff or in the membership who keeps track of build​ing starts in the area. Building start information can help identify potential employers and job leads. City and county permit​ting offices may also be able to supply this type of information. Again, a brief telephone call to the principals involved may be all that is needed to begin a relationship which will result in a regular supply of job openings for ex‑offenders.

Another method of locating potential employ​ers is to drive around the community and look for active building sites. Visiting these sites will not only help locate jobs, it will also give placement personnel a chance to learn about the industry in their communities and "develop a feel" for what is happening and where.

Developing a kind of intuitive sense for the tar-

get market through first

hand exposure is invaluable. Placement personnel do

not need to swing a hammer on a worksite to develop

this level of awareness; rather, becoming closely acquainted with worksite activities and norms through personal contact will pay immeasurable dividends.

Visiting local voca-

tional and apprenticeship training programs may also result in solid job leads as well. It is possible to get

a feel for placement, the process used by these organizations, and their understanding of employers' needs by a one-to-one visit.

Other places to look for actual job openings include:

· building industry publi-cations and trade magazines

· employment agencies

· state employment service offices

· civil service announcements

· labor unions

· libraries and community centers

· online computer employment databases

In creating exposure for ex-offender placement programs and developing actual job leads, it is important to remember another fundamental

tenet of marketing: Sell the benefits of the pro​gram and not its features. Employers want to know what potential employees can do for them, what the benefits of hiring them are.

It is always nice if an employer can feel that he or she is "doing the right thing" by hiring ex-offenders, or can gain goodwill in the community, or can accomplish other altruistic intangibles. However, the critical issue for the employer is, can the potential employee do the job and do it in a way that will enhance the productivity and profitability of his or her business?

In other words, sell the program not by focusing on what it consists of or how it operates (features), but by emphasizing what the program can do for the employer and his or her business (benefits). In a sense, features are passive: benefits are active. Active programs attract more attention and make a deeper impression.

The fact that a job placement program is one step in helping ex-offenders reintegrate into society is a feature. Employers, however, are more likely to take notice of the fact that ex-offend-

[image: image18.png]€é
1000 new homes

=2448 jobs.
If my industry is going to
thrive, we’ve got to have

new people. ’»”
Colorado Contractor

[image: image19.png]Marketing Ex-Offenders °

ers constitute an tremen​dous supply of ready labor. This is a benefit, one which will clearly help the employer further develop his or her busi​ness. This is the bottom line.

Other important bene​fits of ex‑offender place​ment programs include:

• Worker Opportunity Tax Credits a program of the federal government which provides tax cred​its to employers for hir​ing qualified ex-offenders

• The Federal Bonding program provides fidelity bonding insurance coverage to ex-offenders at no cost to the employer

• On-the-job training reimbursement for employers

• Free labor source no advertising costs are incurred

• Probation and Parole status can offer employers assurance as to the candidates' continuity on the job.

POST‑PLACEMENT FOLLOW‑UP: WHY FOLLOW‑UP ON PLACEMENTS?

In the retail marketing environment, post sales follow-up is an extremely important part of any selling effort. Tracking numbers

of units sold, deter‑

mining the demographics of purchasers, knowing how many returns have been made and why, gauging the level of cus​tomer satisfaction, and other similar activities are all a part of post sales follow-up.

The information derived allows marketers to determine the effective​ness of their strategies and fine tune them if nec​essary, collect data for purposes of accountability and promotion, handle problems that have occurred and anticipate potential problems.

This same concept is also a part of the marketing approach to job placement for ex‑offenders and for many of the same reasons. Post‑placement follow-up allows program administrators to track placements, and in so doing, collect data on employers contacted, the

numbers of ex-offenders placed, job retention rates, and other statistical information.

As in merchandise marketing, information gleaned through post-placement follow-up also allows program adminis​trators to assess the effec​tiveness of the marketing plan and determine if any changes are called for due to market changes. Such information also provides the raw material for public relations efforts.

Another function of follow‑up is to give place​ment staff opportunities to continue the interaction with both employees and employers. This ongoing support is important in cultivating relationships between the program and employers.

Each of these aspects of post‑placement follow-​up is examined below. Since public relations and

I

promotional activities can be of special impor​tance to the success of placement programs, a later section of this man​ual is devoted specifically to these topics.

ASSESSMENT OF THE MARKETING PLAN

In order to assess the effectiveness of the mar​keting plan and ensure that it "keeps up with the times," tracking of place​ments, both successful and unsuccessful ones, is essential. This part of post‑placement follow‑up is extremely important in making certain that the marketing plan is provid​ing the highest possible level of service for the amount of time and money put into it.

Tracking placements is not difficult. The process can be reduced to a few simple questions that should be answered for each person placed. Where or how did the employer first hear about the placement program? Who referred the employer to the program if it was a referral? Why did the employer choose to go with the placement program instead of a more traditional employ​ment service? Who was placed with the employer
and how did it work out? What particular jobs or tasks is the employee involved in? What is the pay scale and what are the upgrades experienced by the employee?

Analyzing the answers to these and similar questions can give administrators insights into how the marketing plan is functioning. Weak points in the plan, missed opportu​nities, errors in thinking, and incorrect assump​tions made in developing the plan, can all come to light as a result of track​ing placements.

Once a number of placements have been made and tracked, pat​terns may begin to appear in the data. These patterns should be interpreted carefully since they may indicate trends that could be extremely important. These trends are the natural "rhythm" of the job market in a given area and are partic​ularly useful in pinpoint​ing specific areas of the home building industry that are most promising or least promising for future placements.

follow‑up serves is to pro​vide accountability for the program. The terms of all grants and other funding packages, from both pub​lic and private sources, require recipients of the funds to keep detailed records.

Aside from these legal requirements, programs with proven track records, as evidenced by "good numbers," are much more likely to receive additional funding. This is always important, but even more so in times of limited funding and expanded public scrutiny.

CULTIVATING WORKING RELATIONSHIPS WITH EMPLOYERS

As important as plan assessment, accountabili​ty, and public relations are, it can be argued that in marketing ex‑offenders to the home building industry, the most impor​tant reason for post​placement follow‑up

is that it facilitates the development of long-term, productive relation​ships with employers. These are the type of rela​tionships that result in repeat placements, refer​rals,

and word‑of‑mouth publicity. Why place a handful of ex‑offenders with an employer, and

then simply move on to the next, when a little time and effort will win the loyalty of the employ​er and keep him or her coming back for more and get them talking to friends and associates about the program?

Placement personnel can conduct post-placement calls on employers just as people in retail sales call on customers. Employers who have hired ex-offenders from the program can be visited to see how the employee is doing on the job, if there are any prob​lems, and to assure the employer that placement staff are always available should problems arise.

the placement program by letting him or her see that personnel are anxious to deal with problems in a timely manner.

Follow‑up calls also give placement program

staff a convenient oppor​tunity to check with employers to see if they have any additional labor needs, or if they have heard of any of their associates who might. Always remember the importance of referrals.

Follow-up calls will go a long way toward creating the goodwill that leads to strong, productive working relation​ships. Cultivating good relationships with employers however, is a process that requires much more than simple follow-up. Since these relationships are so important to the success of placement programs, the process by which they develop deserves further examination.
All relationships of course, begin with an ini​tial contact. That, howev​er, is not enough to ensure the development of a good working affilia​tion with an employer. Even repeated contacts in themselves are not enough to build the foun​dation for a positive, long‑term relationship.

ACCOUNTABILITY

One important function that data collected through post‑placement

Experience has shown that job retention is signif-icantly affected by early and frequent follow‑up. Visiting with the employer and the employee during the first week of work and again during subsequent weeks helps forestall problems, shows support for the employee, and keeps the dialogue between program personnel and the employer open and up‑to‑date. Even if a particular placement does not work out, in the long‑run this kind of consistent follow‑up can help retain the employer's confidence in

[image: image20.png]Section Two

[image: image21.png]

As we have seen, follow-up can also play an important role in building strong working relationships, but that also is only one part of the process.

The bottom line of successful relationship building is the development of trust between program administrators and staff and employers. That trust is built on four attributes:

• Mutuality

• Confidence

• Credibility

• Commitment

A brief examination of each of these points will clarify the importance and the process of relationship building and emphasize the role it plays in placement programs.

Recognizing mutuality is one of the keys to rela-tionship building. Employers must be convinced that the placement program holds the solution to their problem of obtaining qualified labor, while placement program administrators will want to know that employers can solve the problem of obtaining employment for ex‑offenders by providing jobs when needed. Recognition of mutuality creates the customer-need-product-benefit relationship discussed earlier. If there is no mutuality there is no basis
for a relationship.

Mutuality alone may establish the basic connection, but it will not be enough to create the kind of solid, positive relationship that will sustain a placement program over the long‑run.

Confidence is a cru‑

The stronger the sense of mutuality in rela​tionships, the higher the level of credibility, confi​dence, and commitment, the greater the degree of trust will be. This in turn will ensure positive, productive, long-term working relation-ships capable of providing maximum benefit to both ex‑offenders and employers

The four points above

create the nucleus around which successful productive relationships form. Building the rela​tionship is incremental, made up of regular, mun​dane, everyday, routine positive involvement with employers. While the daily mundane phone calls, thank you notes, or follow up visits may not seem critical or require special effort, they are nonetheless important.

These are the basics of a plan to market ex-offenders to the home building industry. This outline does not in any way purport to be a complete, off-the-shelf plan however. Placement personnel should, as mentioned earlier, think of this as a template to use in designing a marketing plan and program that will reflect the resources of the institutions they serve, the realities of the building industry in their locales, and specific assets and liabilities of their ex-offender population.

cial component. Even if a mutual need exists, both parties must be confident in the ability of the other to meet their respective needs adequately and consistently. Without that confidence, the relationship cannot progress beyond an "on-again-off- again" kind of association.

Without confidence, neither employers nor ex-offenders will reap the full potential benefit of the placement program.

Credibility is another ingredient in good rela-tionships. Employers must see placement personnel as being credible. It is important that placement staffs know what they are talking about both in terms of the skills and abilities of ex-offenders they wish to place and the needs of the home building industry. The best way to establish credibility is to build a

record of successful placements. Repeated successful placements foster credibility; repeated failures

destroy it.

The final building block of a good working relationship is commitment. Employers may see an ex-offender placement program as the perfect solution to their labor needs, but unless they believe that program administrators are totally committed to the program and to the employer-clients, they may not be inclined to rely heavily on the program. Again, in this case, neither employers nor ex-offenders will obtain the maximum benefit from the placement program.

[image: image22.png]|Markexing Ex-Offenders e

_1108446000.doc
[image: image1.png]SECTION @

Marketing Ex-Offenders

Placing ex-offenders in meaningful employment can be thought
of as essentially a marketing activity. Just as architects, manufac-
turers, Realtors, and bankers market their products and services
to the home building industry, so too can ex-offenders with their
skill and abilities be marketed as a “product,” that is, as potentially

valuable employees.

Archived Information

