

A large group of diverse children of various ethnicities and ages are smiling and looking towards the camera. They are in a library or classroom setting with bookshelves visible in the background. The image has a blue tint.

**the
employability
partnership**

BUSINESSdriven

The Partnership

The Employability Partnership Board (EPB) meets every other month to:

- Evaluate the current workforce delivery system, or the pipeline. We look at the overall effectiveness and the return on investment of current programs;
- Continue development, implementation, and refinement of a comprehensive strategic plan that is metric and business demand driven; and
- Identify policy impediments to increase New Mexico's overall employability.

48%

**of 3rd graders cannot read
at grade level**

That group is

4x

**more likely to drop out
of high school**

90%

**of welfare recipients are
high school dropouts**

In 4 years, NM will need

50,000

**employees who are trained in
science, technology, engineering &
mathematics**

93%

**of those jobs will require
a college degree**

BUSINESSdriven

Where will you find your workforce?

BUSINESSdriven

The Employability Partnership Board

- Responding to our NM Businesses' demands
- Bi-Partisan
- Private & Public Sector Representation (3-1)

OVERCOMING challenges

Facing the Truth

- Private sector not viewed as the customer
- Worker delivery-system fragmented:
inefficiencies & duplication
- Data is decentralized & insufficient
- Investments reward participation not results
- Policy is not evaluated based on employability impact
- Excuse for failed performance: poverty

STATE budget

State Budget Allocation - FY15 Recurring GF Appropriations

BREAKINGcycles

OURmission

**Establish NM as the fastest
growing in key indicators in
education & economy
in the Southwest by 2020
and #1 overall by 2040**

KEY indicators

workers in the pipeline

Unemployment

Dependence on welfare

college graduates

Per capita income through markets, not legislation

remediation required

4th grade reading

Private vs.

Public

Sector Jobs

Under-

employment

newly created jobs

high school graduates

OURstrategies

Strategic Initiatives

- Establish a fully integrated workforce delivery system
- Realize a smarter return on investment
- Establish real accountability for real results
- Champion effective teachers and school leaders
- Develop and implement a business engagement strategy
- Launch a formal public/private entity

OUR successes

Accomplishments To-Date

- Completed a statewide survey of New Mexico businesses
- Working towards data integration
- Incubated the Higher Ed Work Group
- Developed the Business Engagement Committee
- Worked to increase the number of early college high schools

THE Organization

What if
we all banded
together to
break the cycle?

A large group of diverse children, including boys and girls of various ethnicities, are smiling and looking towards the camera. They are seated in rows, likely in a library or classroom, with bookshelves visible in the background. The entire image has a blue tint.

**the
employability
partnership**

THANKYOU