
Immigrants feel truly welcome

Services and systems are readily accessible to people with
limited English skills and are responsive to the needs of
immigrants

Immigrants are integrated into the life of our community
while maintaining and sharing their own culture

Immigrants are recognized as social, economic and cultural
assets

Immigrant communities are empowered and their voices
are encouraged and widely respected

A Community Blueprint

Helping Immigrants Thrive
in Allegheny County

Our region is gaining national recognition for its work in welcoming
immigrant residents as part of Welcoming America. The Allegheny County
Department of Human Services’ Immigrants and Internationals Initiative,
supported by the Advisory Council, have made great strides over the past
8 years in developing needed supports and community leadership. The
Mayor’s office has launched Welcoming Pittsburgh, promoting awareness
of and opportunities for immigrant residents. Foundations are investing in
the strengths and talents of immigrant communities.

This Community Blueprint is intended to build on these valuable efforts
and to engage the broader community in supporting and fully engaging
our immigrant neighbors, for the benefit of all residents in our region.

Our region has a long history of welcoming immigrants and benefiting
from their important contributions. From building one of the first library
systems in the country to the cherished tradition of cookie tables at
weddings, immigrants have helped to shape our region. Today’s
foreign-born residents may come from different countries than past
generations, but they share many of the same hopes and challenges.

Immigrants in Allegheny County offer a wealth of diversity in terms of
language, culture, skills and talents. Their varied life situations include
international students, visiting professors, business professionals,
laborers, refugees and other humanitarian migrants. Like those
immigrants who shaped our region in past generations, they are helping
our communities to be vibrant and innovative places to live and work.

+

+

+

+

+

Through a community-wide effort, we see
our region as a place where:

Why a Community Blueprint

PROVIDING NEEDED WORKERS
As baby boomers retire at increasing rates, new immigrant
residents can help offset potential labor market shortages in
Allegheny County, where the working age population is
comprised of approximately 20,000 fewer people aged 25 to
44 than 45 to 64

Source: 2014 American Community Survey

BUILDING NEW BUSINESSES
Immigrant community members start businesses at twice
the rate of residents born in the US

Source: www.americanprogress.org

ECONOMIC AND SOCIAL STABILITY
US-born children of immigrants are more likely to go to
college, less likely to live in poverty and equally likely to be
homeowners as the average American

 Source: www.americanprogress.org

Creating the Blueprint

The Process

With our growing immigrant population, the national attention
attracted by local efforts to support and celebrate immigrant
communities, and the launch of Welcoming Pittsburgh, the time
was right for a coordinated, county-wide effort.

From June 2015 to June 2016, a total of 173 thoughtful, committed residents
of Allegheny County, including 88 immigrants, met to work on the Blueprint.
They represented numerous sectors of our community: leaders of ethnic
organizations, government, education, health care, nonprofit service
providers, and economic development. The resulting plan will engage the
broader community in this important work over the next three to five years.

DHS Immigrant & Internationals Advisory Council meet-
ings to identify areas of strength, pressing issues and
potential strategic approaches

Listening sessions with various immigrant community
groups to identify areas of concern

Peer-led needs assessment completed in the Latino
community

Steering committee meetings including leaders from
government, business and service sectors and the immi-
grant community to establish strategic priorities

Meetings of each of five Action Teams to create tactical
plans

Final steering committee meeting to review and approve
the plan and set the course for implementation

How the Entire
Community can Benefit

+

+

+

+

+

+

+

+

+

Home regions of immigrants in Allegheny County are changing,
with major shifts between 2000 and 2014

Source: Census 2000; 2014 American Community Survey

- EUROPE
+ ASIA
+ AFRICA
+ LATIN AMERICA
+ NORTH AMERICA

Strategic Priorities
to help immigrants thrive

Allegheny County residents speak a language other than English at home,
and 1/3 of them report speaking English “less than very well”

82,395
BY THE NUMBERS

Health & Well-being
Make high quality, culturally and linguistically appropriate
physical and behavioral health care readily accessible to
immigrant residents.

Create easy-to-understand information regarding health,
health services and insurance that is widely available in
multiple languages

Promote appropriate and regular use of interpretation
services in physical and behavioral health care

Increase access to affordable health care services

Ensure that health care workers are trained and able to serve
people from multiple cultures

Increase neighborhood-based outreach, education and
service provision tailored to the needs of communities,
including the use of community health workers

Increase the number of multilingual health care providers
and raise awareness about their services

Language Access
Enhance the capacity of local organizations and systems to
provide access for residents with limited English proficiency
(LEP) and increase the ability of LEP residents to exercise
and advocate for their language rights.

Create a central language coordinating entity

Increase awareness of language access responsibilities and
rights

Increase use of practices for ensuring meaningful access to
essential services

Collect and share language-related data

Establish mechanisms for learning and sharing

Increase standards for and use of interpretation and trans-
lation services

Leverage new developments in language technology

+78%

+84%+88%

+9%
-20%

+

+

+

+

+

+

+

+

+

+

+

+

+

Strategic Priorities
to help immigrants thrive

+

+

+

+

+

+

+

+

+

+

+

Since 2000, newcomers born outside the US are arriving in
Allegheny County in increasing numbers, adding to the growth
of our immigrant communities

Source: Census 2000; 2009 American Community Survey; 2014 American Community Survey

Children enrolled in English as a Second Language (ESL) programs in Allegheny
County schools in the 2014 school year – an increase of 87% since 1999

BY THE NUMBERS

Over 1,700

Economic Development
Promote career, entrepreneurial, and other economic
opportunities for immigrant residents, including access to
affordable housing, childcare and transportation.

Create a coordinating entity to lead immigrant economic
development efforts jointly in the city and county

Increase access to career development opportunities

Educate employers and the workforce development system on
the value of immigrant talent and experience

Promote vocational ESL resources for career development

Make entrepreneurial opportunities and supports readily
available

Advance opportunities for and access to safe and affordable
housing, transportation, child care and other resources that
remove barriers to and accelerate economic progress

Education
Enable educators to support immigrant student success,
family engagement, and lifelong learning.

Support access to early intervention and early childhood
education

Strengthen supports for academic success from pre-K to
12 and support college readiness

Ensure that parents can meaningfully participate in their
child’s education

Expand community-based ESL classes and provide needed
supports such as child care and flexible hours

Increase availability and use of postsecondary education and
training opportunities

2014

54,577

48,266

66,523

2000 2009

TOTAL FOREIGN-BORN
POPULATION

Strategic Priorities
to help immigrants thrive

+

+

+

+

+

+

+

+

+

Allegheny County residents was born outside the US

BY THE NUMBERS

1 out of 20

Civic Engagement
Develop opportunities for immigrants to participate fully in
the civic life of the community.

Increase supports for obtaining citizenship

Create opportunities for leadership development

Support and develop strong ethnic community organizations

Promote community engagement, social integration and
cultural understanding among immigrant communities and
established local communities

Family Support
Strengthen supports for immigrants across the life span.

Strengthen collaboration with first responders and other
services and systems, such as the Area Agency on Aging and
Children, Youth and Families

Strengthen Family Support Centers that provide immigrant
programs

Ensure that parenting supports and youth programs are
available beyond the age range of Family Support Centers

Increase access to and information about affordable child
care, including care provided within the immigrant commu-
nity

Improve access to the continuum of services for families in
crisis, including domestic violence, substance abuse, trauma
and family therapy

Hello
my name is

Immigrants are helping to counteract native-born population decline
in Allegheny County seen from 2000 to 2014

Source: Census 2000; 2014 American Community Survey

-68,668
U.S. BORN

RESIDENTS

+18,257
FOREIGN BORN

RESIDENTS

Roles & Activities
For plan implementation

Coordinate and oversee implementation efforts

Collect and share data

Build the capacity of local organizations through increased
language access, inclusive hiring, training, staff develop-
ment and greater resources to provide direct services

Increase broad community awareness of immigrant issues
and available resources

Advocate for policies that help immigrants reach their full
potential as members of the broader community

Connect immigrants to resources and opportunities

Raise the profile of immigrant communities and support the
development of their leaders

Measuring Success
Progress will be measured through increases in:

Agencies and systems, including health care, education,
justice, government and human service, with language access
plans and practices that meet standards established through
the Blueprint

Foreign-born residents who choose to live in Allegheny County

Foreign-born residents of Allegheny County who become U.S.
citizens

Affordable language interpretation and translation services
listed in a central data base

English as a Second Language classes listed in a central data
base, and students enrolled in those classes

Immigrants enrolled in industry sponsored workforce training
programs and courses in emerging opportunity fields such as
health care

Sites that meet pre-established criteria as welcoming points
of access

Immigrant Community Blueprint

Implementation
and Metrics for Success
Implementation will be guided by tactical plans created by Blueprint Action Teams and coordinated by a central entity.
The tactical plans corresponding to each strategic priority area are available online at www.alleghenycounty.us/DHS/immigrantcommunityblueprint

Allegheny County has several immigrant-serving programs,
agencies, and organizations. These include four Refugee
Resettlement agencies, family support centers, several ESL
providers, health care providers, AmeriCorps and a host of
ethnic community associations who participate in the DHS
Immigrants and Internationals Advisory Council. In addition,
Immigrant Services and Connections (ISAC), funded by DHS, is
a six-agency collaborative that assists immigrants and
refugees with accessing services through the use of service
coordinators and navigators from local immigrant communities.

Services currently available in Allegheny
County for immigrants

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+Photos by: the Bhutanese Community Association of Pgh and Luv Purohit for PRYSE Academy

