

PSYEP 2013

2013
City of Pittsburgh
Summer Youth Employment Program

PSYEP 2013

A busy Intern takes a break to be photographed here with the City of Pittsburgh Personnel Director, Judy Hill Finegan. Interns performed a variety of general tasks assisting the Personnel Department staff.

The Pittsburgh Summer Youth Employment Program, PSYEP, is an initiative of the City of Pittsburgh Mayor's Office and administered by the City's Department of Personnel Employment and Training Division, the Pittsburgh Partnership. The Program provided six weeks of work experience. Program participants worked in one of two employment tracks – Internships in businesses and offices or Conservation Crews reviving parks and public spaces.

"The PSYEP is important to our city because it helps to develop Pittsburgh's young workforce. The program is also an important step in a young person's social maturity. It prepares them for the rigors of work, instills a sense of responsibility and allows them to gain valuable experience before moving on to a private sector job" - Judy Hill Finegan, Director, City of Pittsburgh Department of Personnel.

The PSYEP Models

Internships

The Internship Model, one of two PSYEP program operational concepts, allowed youth an opportunity to gain work experience from local businesses and employers. The Internship Model featured a system of work activities and assignments coordinated by a rich network of community based and educational organizations with expertise in workforce development. These organizations were engaged by the City to place youth in value-added positions with third party employers. Efforts were made to place youth in high-demand or growth employment sectors such as construction, finance and insurance, healthcare and social assistance, manufacturing, professional and technical services, information and communications, education, advanced materials, robotics and “Green Industries” or “Green Jobs.” Internships were developed with for-profit and non-profit employers and public organizations. Worksites and positions provided a contextual learning environment as part of actual supervised work experience.

Conservation

The Conservation Model provided youth an opportunity to gain work experience through assignments that stressed environmental stewardship and care of Pittsburgh's public places. Contractors that managed these types of projects, were community organizations with expertise in environmental restoration or the improvement and beautification of City Parks, vacant lots and other City owned or identified properties. Assignments included the clearing of blocks or lots covered in invasive vegetation, discarded appliances, trash and litter. Work crews made significant improvements in the appearance of neighborhoods and contributed to the overall health of an area through the removal of trash and other materials which harbored disease carrying animals. Work crews also built or reconstructed trails, cleared logs and trees, cut drainage channels to halt erosion, built retaining walls and cleared away invasive plant species such as non-native weeds and vines that crowd or threaten other plants. The work was accomplished with hand tools and intelligent work designs. All of this activity made the parks safer and more useable for park visitors.

Internships

Below, Interns from A Second Chance, pose during a short break from assisting staff with the organization's basketball camp.

Above, Arbor E&T ResCare sponsored internships at The Bridge and right, at Pittsburgh Carnegie Library.

Neighborhood Learning Alliance placed youth at their West End Works Office, the West End Salvation Army and Dream Cream Ice Cream, Downtown.

Internships

Below, Pittsburgh Public Schools Start on Success program sponsored youth workers at the (Clockwise from top) Sheraton Hotel, Carnegie Mellon University and Allegheny General Hospital.

Right, Urban League Intern providing administrative assistance at the Urban League headquarters, downtown Pittsburgh.

Right, an Intern from the Bloomfield-Garfield Corporation assists staff at UPMC St. Margaret.

Internships

Above, YouthWorks sponsored an intern at the Bureau of Police, shown here between (left to right) Officer Mildred Jenkins, Pittsburgh Police Acting Chief, Regina McDonald and Officer Angela Garret (far right). Below is a YouthWorks intern at West Penn Hospital.

Goodwill of Southwestern PA sponsored interns at the Sarah Heinz House (above) and the Hillman Cancer Center (right).

Jewish Family and Children's Services placed interns at Off The Floor, on the Northside (below) and the JFCS headquarters in Squirrel Hill (right).

Conservation Programs

Moving the Lives of Kids "MLK" Mural Project provided youth with an opportunity to consider art as an occupational choice. They planned and painted a mural depicting Pittsburgh's rich Jazz heritage (located in the Strip District at 29th and Penn Ave). The Mural was featured on a KDKA-TV news segment.

Above, Conservation Crews from Community Empowerment Association working on grounds around the Gazebo (just painted) originally built with summer crews a few years earlier.

Conservation Programs

Northside Coalition for Fair Housing sponsored work crews around several sets of City steps in the California-Kirkbride area. The pile of debris is one of many cleared for collection by Public Works and shows the obvious impact of the crew's hard work.

Crews from the nationally recognized Student Conservation Association, below take a break from the heat and a very challenging trail maintenance assignment. Pictured below, the crew fills in trail gaps and builds a step system at Riverview Park in the Northside. Their work made the park system a more enjoyable experience for park users.

About PSYEP 2013

APPLICATION PERIOD:

May 1 TO May 13

ELIGIBLE APPLICANTS MUST VERIFY:

City of Pittsburgh Residency.

Age of 14 – 21 years.

U.S. Citizenship or Legal U.S. work status.

Appropriate family economic criteria.

PROGRAM DATES:

July 1 TO August 9

HOURS AND PAY:

Up to 30 hours per week

PA Minimum Wage (\$7.25 Per hour)

PSYEP Facts

899	Total PSYEP applicants received
317	Participants employed in PSYEP
87	Number of Worksites (unduplicated)
14	PSYEP contractors
3	Application Sites

PSYEP Participants

Gender

Race/Ethnicity

PSYEP Applicants

Applicant Eligibility Requirements

Applicants were required to verify:

- City of Pittsburgh Residency
- Family Income at or below the Income Guidelines shown in the Application Package
- Family Size
- Age

Application Facts

Applications accepted:	899
Eligible Applications:	890
Ineligible Applications:	9
Selected through Lottery:	399
Placed in Jobs:	317
Selected but Declined Employment Offers:	82

Applicant Characteristics

Applicants Race
Total of 899 Applicants

PSYEP Applicants Age Distribution

PSYEP Applicant Gender

PSYEP Application Sites

Applications for the PSYEP 2013 were accepted and processed at the City's three application sites. Staff at the three sites determined eligibility for the program by verifying age, income and address through the review of supporting documents provided by applicants.

Eastside Neighborhood
Employment Center
5321 Penn Avenue
Pittsburgh, PA 15224

Goodwill Of SWPA- Southside
2400 East Carson Street
Pittsburgh, PA 15203

West End Works
825 Lorenz Avenue
Pittsburgh, PA 15220

PSYEP Contractors

Contractors are organizations engaged by the City of Pittsburgh to manage individual summer work programs. Contractors and their program designs are selected through a competitive bidding process and evaluated by an independent review panel.

A Second Chance	8350 Frankstown Avenue	Pittsburgh	PA	15208
Arbor E&T	332 5 th Avenue, Suite 550	Pittsburgh	PA	15222
Bloomfield-Garfield Corporation	5149 Penn Avenue	Pittsburgh	PA	15224
Community Empowerment Association	7120 Kelly Street	Pittsburgh	PA	15208
Garfield Jubilee Association	5138 Penn Avenue	Pittsburgh	PA	15224
Goodwill Of SWPA	118 52 nd Street	Pittsburgh	PA	15201
Jewish Family & Children's Services	5743 Bartlett Street	Pittsburgh	PA	15217
Moving the Lives of Kids	25 th Street and Penn Avenue	Pittsburgh	PA	15222
Neighborhood Learning Alliance	5429 Penn Avenue	Pittsburgh	PA	15206
Northside Coalition For Fair Housing	1821 Brighton Road	Pittsburgh	PA	15212
Pittsburgh Public Schools	2323 Brighton Road	Pittsburgh	PA	15212
Student Conservation Association	239 Fourth Avenue, Suite 2100	Pittsburgh	PA	15222
Urban League	610 Wood Street, 3 rd Floor	Pittsburgh	PA	15222
YouthWorks (a program of Goodwill of Southwestern PA)	401 Wood Street, Suite 1500	Pittsburgh	PA	15222

Number of Participants By Contractor

PSYEP Contractors Organizational Central Offices

PSYEP Worksites

Participant Survey Results

87.60%	I was satisfied with the job that I had during the summer.
89.26%	Traveling from home to my job was relatively easy.
85.95%	I learned new things from my summer job.
85.95%	I felt the work I did made a difference.
86.78%	I feel better prepared to find and succeed in a new job.
48.35%	I feel my job is related to my career goals.
57.44%	I feel my job may help me in school.
87.60%	My crew leader or supervisor was helpful.
91.32%	My crew leader or supervisor was knowledgeable.
89.67%	Overall, I had a good experience in the 2013 Pittsburgh Summer Youth Employment Program.

Percentages are based on the number of summer workers surveyed who responded to the above statements as being all true or mostly true.

Funding Sources

For More Information

Pittsburgh Summer Youth Employment Program

Department Of Personnel, 406 City-County Building

414 Grant St., Pittsburgh, PA 15219

Tel: 412-255-2675

Fax: 412-255-8909

Contact: James Brenner james.brenner@pittsburghpa.gov

Website: <http://pittsburghpa.gov/personnel/pittsburghpartnership/>

2013 PSYEP Support

Director, Department of Personnel: Judy Hill Finegan

Assistant Director, Department of Personnel and Manager of the Pittsburgh Partnership: Lillian Reese-McGhee

Youth Program Supervisor: James Brenner

Field Service Staff: Leslie Jenks and Bill Woodward

PSYEP Worksites

A Second Chance
 ACH Clear Pathways
 Allegheny General Hospital
 AP Rhodes LLC - Summer Dreamers
 August Wilson Center
 Bloomfield-Garfield Corp Summer Camp
 Bloomfield-Garfield Corp / ENEC
 Boys and Girls Club - Main Office
 Boys and Girls Club - Shadyside
 Brashear Association, The
 Bridge Of Pittsburgh, The
 Brothers & Sisters Emerging
 Carmi Restaurant
 Carnegie Library – Homewood
 Carnegie Library - Mt Washington
 Carnegie Mellon University
 Center That CARES, The
 Children Of The King
 Citiparks - Brookline
 Citiparks - Phillips
 Citiparks - West Penn
 City of Pittsburgh - Animal Control
 City of Pittsburgh - Bur. of Bldg. Inspection
 City of Pittsburgh - Bureau of Police
 City of Pittsburgh - City Clerk's Office
 City of Pittsburgh - City Planning
 City of Pittsburgh – Dept. of Personnel
 City Steps - Northside
 CulinArt @CMU
 Dream Cream Ice Cream
 Dress For Success

Duquesne University
 Earthen Vessels Outreach
 East End Community Thrift Store
 East End Cooperative Ministry
 East Hills Family Support Center
 Family Links
 Frick Park
 Garfield Jubilee Vacant Lot
 Goodwill Of SWPA Administrative Office
 Goodwill Retail Store
 Highland Park
 Hill House Association
 Hill House Association (Wiley Ave.)
 Hillman Cancer Center
 Hilltop Computer Center
 Homewood Brushton - YMCA
 Homewood vacant lots
 Homewood Renaissance
 Jewish Community Center
 Josh Gibson Foundation
 Kingsley Association
 Kingsley Association - Freedom School
 Lawrenceville United - Admin
 Lawrenceville United - Camp
 Lawrenceville United - Office
 Macedonia Family/ Community Center
 Manchester Craftsman's Guild
 MLK Project - Oakland
 MLK Project - Strip District
 Ms. Ida's Child Care
 Off The Floor Pittsburgh

Pittsburgh Project
 Prism Stained Glass
 Riverview Park
 Riverview Towers
 Salvation Army - West End
 Salvation Army - Homewood
 Sarah Heinz House
 Saturday Light Brigade
 Schenley Heights Community
 Development Program
 Schenley Park
 School District Of Pittsburgh
 Sheraden Park
 Sheraton Hotel
 Thelma Lovette YMCA
 Univ. of Pittsburgh-Dept. of Ophthalmology
 UPMC - Geriatric Care Center
 UPMC Lawrenceville FSC
 UPMC/ Bloomfield Family Health Center
 Urban Dog
 Urban League BYAG - CAPA
 Urban League BYAG - Classical Academy
 Weinberg Village & Charles Morris
 West End Works
 West Penn Hospital
 Westin Hotel
 Young Men's and Women's African
 American Heritage Foundation
 YWCA OF Greater Pittsburgh

Luke Ravenstahl, Mayor

Pittsburgh City Council

Darlene
Harris
District 1

Theresa
Kail Smith
District 2

Bruce
Kraus
District 3

Natalia
Rudiak
District 4

Corey
O'Conner
District 5

Daniel
Lavelle
District 6

Patrick
Dowd
District 7

William
Peduto
District 8

Ricky V.
Burgess
District 9

We gratefully acknowledge Mayor Luke Ravenstahl and the members and staff of Pittsburgh City Council for their support of the Pittsburgh Summer Youth Employment Program.

The Pittsburgh Partnership recognizes the generous support and extends sincere appreciation to The Pittsburgh Foundation (Keith T. Hammond Fund; Jane Holmes Hall for Boys Memorial Fund; Harry W. and Irene L. Freye Fund) and Highmark Blue Cross Blue Shield for underwriting portions of the PSYEP.