
1

mmf0

mass.gov/bizworks
(800) 252-1591

Resource Guide
For Businesses

Connecting your business

to the services you need

http://www.mass.gov/bizworks

2

3

Table of Contents

Recruiting and Hiring
MassHire Department of Career Services – MassHire Career Centers 6

Massachusetts Public Higher Education – State Colleges and Universities 9

Tax Credits and Hiring Incentives 11

Accessing Candidates from Target Groups with Related Tax Benefits 17

Training, Consultation, and Workplace Safety

Adult and Community Learning Services – Workplace Education Programs 23

Commonwealth Corporation – Workforce Training Fund Programs 24

The Department of Career Services – On-the-Job Training Program 26

The Division of Apprentice Standards – Registered Apprenticeship Programs 28

Department of Industrial Accidents – Safety Grant Program 30

Department of Labor Standards – OSHA Consultation Program 31

Layoff Aversion and Management
MassHire Department of Career Services – Rapid Response 33

Department of Unemployment Assistance – Unemployment Insurance (UI) Program 35

Department of Unemployment Assistance – WorkShare Program 38

Business Development and Partnerships
Massachusetts Office of Business Development – The Economic Development Incentive Program 41

MassDevelopment 43

Massachusetts Growth Capital Corporation 44

Massachusetts Small Business Development Center Network 45

Massachusetts Operational Services Division 47

MassHire Workforce Boards 50

Business Compliance

The Office of the Attorney General – Fair Labor Division and Civil Rights Division 53

Massachusetts Department of Revenue 54

Paid Family and Medical Leave Program 56

Additional Resources

Additional Resources 59

Helpful Websites (Non-State Government Affiliated)

Helpful Websites (Non-State Government Affiliated) 64

Contact List

Contact List 66

Important: The information provided in this guide may change without notice. For the latest information, call your
MassHire BizWorks representative at (800) 252-1591, or visit our website, mass.gov/mass-bizworks.

Rev 07-28-20

https://www.mass.gov/mass-bizworks

4

About the MassHire BizWorks Resource Guide

The goal of MassHire BizWorks is to enhance and align the resources and services offered to Massachusetts businesses
through state workforce development, economic development, and education entities in order to help Massachusetts
businesses grow and thrive.

To achieve this goal, the Commonwealth of Massachusetts will:

 build strong relationships across agencies and with businesses;

 develop standard staff business service knowledge and competencies across relevant state agencies; and

 coordinate and link resources and information.

As a result of these efforts:

 more Massachusetts businesses will be aware of, and utilize, relevant state resources and incentives;

 there will be “no wrong door” for businesses to connect with business support; and

 services and outcomes will be captured to demonstrate the impact of these efforts.

This guide serves as an overview of resources* (organizations and programs), which offer benefits and services to address
the workforce development and expansion needs of businesses and employers in Massachusetts. The guide is organized
into five main categories:

1. Recruiting and hiring;
2. Training, consultation, and workplace safety;

3. Layoff aversion and management;

There is also a list of external resources (non-state affiliated), important websites, and resource contacts (names,
phone numbers, email, etc.) for a number of programs listed in the guide for easy referencing. This guide is available
as a hardcopy handbook produced by The Executive Office of Labor and Workforce Development’s MassHire Department
of Career Services (MDCS), as well as a downloadable document, on our website at mass.gov/mass-bizworks.

*A certified copy of a Certificate of Good Standing from the Massachusetts Department of Revenue that is less than six months
old, must be provided by a business prior to consideration for grant awards. Link to the application here:
mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-or-a-corporate-tax-lien-waiver.

Providing services
throughout the
business cycle

4. Business development and partnerships; and
5. Business compliance.

https://www.mass.gov/mass-bizworks
https://www.mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-or-a-corporate-tax-lien-waiver

5

Recruiting and Hiring

6

What is the purpose of this resource?
The MassHire Department of Career Services (MDCS) is one of several constituent departments of the Massachusetts
Executive Office of Labor and Workforce Development. MDCS oversees Massachusetts’ network of MassHire Career
Centers. There are numerous MassHire Career Centers throughout the state.

A variety of employment-related services for businesses are available at the centers for little or no cost. Staff at MassHire
Career Centers can assist with recruiting and screening applicants. They can also provide guidance on how to reach out to
specific populations, as well as provide information on hiring tax credits for which a company may be eligible.

What benefits or services are offered to businesses by this resource?
MassHire Career Centers can provide the following services to businesses:

 Posting job openings: Employment openings can be posted by MassHire Career Center staff on the JobQuest
website, making them accessible to thousands of job seekers at no cost.

 Job fairs: Job fairs, organized by MassHire Career Center staff, provide an opportunity for employers to meet a
large number of qualified job seekers. Employers are able to screen and recruit job seekers in an effective and
efficient manner, including interviewing and making offers to candidates at job fairs. There are also opportunities
for employers to participate in industry-specific job fairs.

 Use of MassHire Career Center facilities: Many MassHire Career Centers make their conference rooms, resource
rooms, and/or other areas available for employers to use for recruiting, interviewing, hiring, and training at little
or no cost.

 Labor market information: MassHire Career Centers have current labor market information and can provide
employers data on prevailing industry wages, employment data by community, as well as, other state/national
trends regarding employment and the labor market.

 Initial pre-screening of applicants prior to referral: Based on the qualifications desired by employers when job
orders are filed, MassHire Career Center staff can pre-screen applicants for job openings prior to their referral to
the employer.

 Job matching: Staff at MassHire Career Centers can match qualified candidates with employers’ openings.
As job seekers work with career center specialists, the specialists can send employers the resumes of candidates
who have the skills, education, and experience that the employer requires.

 Targeted recruitments: MassHire Career Center staff can organize a specialized recruitment event exclusively
 for an employer at the career center. Staff will contact candidates who have qualifications, skills, and experience
needed to fill an employer’s vacancies, all of which are focused solely on the employer’s requirements. The
centers offer private facilities with a professional atmosphere to use to interview candidates in addition to staff
assistance, and marketing of the company and its available openings to a large pool of candidates.

 Outplacement services: MassHire Career Centers can provide programs and services to help dislocated workers
find jobs after a layoff or reduction in force has occurred.

 Youth engagement: MassHire Career Centers coordinate opportunities for employers to engage youth and teach
them the skills needed to succeed and reach their full potential. Opportunities may include: student employment,
internships, job shadowing, or guest speaking to a group of youth.

 Information resources: MassHire Career Center staff can provide information and guidance on funding for
training/employee skills development, working with individuals with disabilities, Unemployment Insurance,
Work Opportunity Tax Credits, and other topics. 



Additional specialized services for businesses are available at certain MassHire Career Centers such as business-to
business (B2B) networking opportunities and employer-of-the-month recognition with website advertisements.

MassHire Department of Career Services ― MassHire Career Centers

7

What businesses are eligible for these benefits and services?
All businesses can access services at a MassHire Career Center.

Contact Information:
An employer may contact the nearest MassHire Career Center and ask to speak with the Business Service Representative
for more information. A list of MassHire Career Centers can be found on the following page and links to each individual
center's website can be found at mass.gov/how-to/find-a-Massachusetts-career-center.

An employer may also call the MassHire Department of Career Services at (617) 626-5300,
or the federal American Job Center/MassHire Career Center helpline at 1 (877) US-2JOBS or
1 (877) 872-5627 to find your local MassHire Career Center.

In addition, a business or employer may post job openings online on JobQuest at:
jobquest.dcs.eol.mass.gov/jobquest/employers ask to speak with a Business Service
Representative at any MassHire Career Center.

R
e

cru
itin

g an
d

 H
irin

g
R

e
cru

itin
g an

d
 H

irin
g

R
e

cru
itin

g an
d

 H
irin

g
R

e
cru

itin
g an

d
 H

irin
g

mass.gov/how-to/find-a-Massachusetts-career-center
jobquest.dcs.eol.mass.gov/jobquest/employers

8

MassHire Career Centers

Boston/Metro North Region Central Region
MassHire Boston Career Center
1010 Harrison Avenue
Boston, MA 02119
(617) 541-1400
masshirebostoncareerctr.org

MassHire Metro North Career Center
186 Alewife Brook Parkway, Suite 310
Cambridge, MA 02138
(617) 661-7867
masshiremncareers.com

MassHire North Central Career Center
100 Erdman Way
Leominster, MA 01453
(978) 534-1481
masshirenorthcentralcc.com

MassHire Framingham Center Center
1671 Worcester Road
Framingham, MA 01701
(508) 861-7993
masshiremsw.com

MassHire Downtown Boston
Career Center
75 Federal Street, Third Floor
Boston, MA 02110
(617) 399-3100
masshiredowntownboston.org

MassHire Metro North Career Center
(affiliated limited services)*
4 Gerrish Avenue
Chelsea, MA 02150
(617) 884-4333
masshiremncareers.com

MassHire Worcester Career Center
340 Main Street, Suite 400
Worcester, MA 01608
(508) 799-1600
masshirecentralcc.com

MassHire Norwood Career Center
32 Day Street
Norwood, MA 02062
(781) 269-5494
masshiremsw.com

MassHire Metro North Career Center
100 Trade Center, Suite G100
Woburn, MA 01801
(781) 932-5500
masshiremncareers.com

 MassHire Southbridge Career Center
5 Optical Drive, Suite 200
Southbridge, MA 01550
(508) 765-6430
masshirecentralcc.com

Northeast Region Southeast Region
MassHire Lowell Career Center
107 Merrimack Street
Lowell, MA 01852
(978) 458-2503
masshirelowellcc.com

MassHire North Shore Career Center
70 Washington Street, First Floor
Salem, MA 01970
(978) 825-7200
masshire-nscareers.org

MassHire Attleboro Career Center
95 Pine Street
Attleboro, MA 02703
(508) 222-1950
masshirebristol.org

MassHire Cape and Islands
Career Center
372 North Street
Hyannis, MA 02601
(508) 771-JOBS (5627)
masshire-capeandislands.com

MassHire Merrimack Valley
Career Center
255 Essex Street
Lawrence, MA 01840
(978) 722-7000
masshiremvcc.com

MassHire North Shore Career Center
(affiliated limited services)*
5 Pleasant Street
Gloucester, MA 01930
(978) 283-4772
masshire-nscareers.org

MassHire Taunton Career Center
72 School Street
Taunton, MA 02780
(508) 977-1400
masshirebristol.org

MassHire Greater New Bedford
Career Center
618 Acushnet Avenue
New Bedford, MA 02740
(508) 990-4000
masshiregnbcc.com

MassHire North Shore Career Center
(affiliated limited services)*
North Shore Community College
300 Broad Street, LW 131
Lynn, MA 01901
(781) 691-7450
masshire-nscareers.org

MassHire Merrimack Valley
Career Center
Haverhill Opportunity Works
(How Building) 671 Kenoza Street
Haverhill, MA 01830
(978) 241-4730
masshiremvcc.com

MassHire Fall River Career Center
446 North Main Street
Fall River, MA 02720
(508) 730-5000
masshirebristol.org

MassHire South Shore
Career Center
1515 Hancock Street, Suite 101
Quincy, MA 02169
(617) 745-4000
masshiresouthshorecc.com

MassHire North Shore Youth
Career Center**
117 Franklin Street
Lynn, MA 01902
(781) 691-7430
masshire-nscareers.org

 MassHire Greater Brockton
Career Center
34 School Street
Brockton, MA 02301
(508) 513-3400
masshiregbcc.org

MassHire South Shore
Career Center
71R Obery Street
Plymouth, MA 02360
(508) 732-5300
masshiresouthshorecc.com

MassHire Franklin Hampshire
Career Center
One Arch Place, Second Floor
Greenfield, MA 01301
(413) 774-4361
masshirefhcareers.org

MassHire Holyoke Career Center
850 High Street
Holyoke, MA 01040
(413) 532-4900
masshireholyoke.org

MassHire Springfield
Career Center
95 Liberty Street, Third Floor
Springfield, MA 01103
(413) 858-2800
masshirespringfield.org

A business or employer may ask to speak with a Business Service Representative at any MassHire Career Center.

MassHire Franklin
Hampshire Career Center
(affiliated limited services)*
Access Point, Forbes Library
20 West Street
Northampton, MA 01060
(413) 774-4361
masshirefhcareers.org

MassHire Berkshire Career Center
160 North Street
Pittsfield, MA 01201
(413) 499-2220
masshireberkshirecc.com

Western Region

 * Affiliated Limited Services: Contact the MHCC for hours
 of operation and services available.
**Youth Specific Career Center
Visit mass.gov/how-to/find-a-Massachusetts-career-center
for the most updated information.

http://www.bostoncareerlink.org/
masshiremncareers.com
http://www.ccncm.com/
https://mswajc.com/
masshiredowntownboston.org
masshiremncareers.com
http://www.workforcecentralma.org/
https://mswajc.com/
http://www.thecareerplace.org/
http://www.workforcecentralma.org/
masshirelowellcc.com
http://www.nscareers.org/
http://www.bristolwib.org/
masshire-capeandislands.com
http://www.valleyworks.cc/
http://www.nscareers.org/
http://www.bristolwib.org/
http://www.newbedfordcareercenter.org/
http://www.nscareers.org/
masshiremvcc.com
http://www.bristolwib.org/
masshiresouthshorecc.com
http://www.nscareers.org/
masshiregbcc.org
masshiresouthshorecc.com
http://www.fhcc-onestop.com/
http://www.careerpointma.org/
http://www.futureworksjobs.org/
http://www.fhcc-onestop.com/
masshireberkshirecc.com
mass.gov/how-to/find-a-Massachusetts-career-center

9

What is the purpose of this resource?
The Massachusetts public higher education system has a growing record of achievement in meeting the workforce
training needs of the Commonwealth’s employers. The state’s colleges are committed to offering timely, comprehensive
assistance to businesses that want to provide training and educational opportunities for their new or incumbent workers.

The higher education system is comprised of 29 campuses divided into three segments, including 15 community colleges,
nine state universities, and five campuses of the University of Massachusetts. These institutions serve approximately
300,000 students annually.

What benefits or services are offered to businesses by this resource?
The Massachusetts public higher education system can provide the following to businesses:

 A large pool of talented graduates that possess the skills and education levels that companies look to hire in order
to compete in today’s global economy. Nine out of every ten graduates of a Massachusetts public college or
university remains in state one year after graduation, working or pursuing further studies. On campus, local
employers will find opportunities to participate in career and internship fairs as well as hold information sessions.

 Contract workforce training is offered, on a fee-for-service basis, by community colleges to meet specific and
immediate training needs of individual employers. Contract training courses are typically designed to improve
the skills of incumbent workers or those of unemployed workers seeking jobs with the particular employer.

 Other specialized services for employers are offered by state colleges, such as employer networking events or
the opportunity to rent campus space for events.

What businesses are eligible for these benefits and services?
All businesses can access business services and participate in career events of the Massachusetts public higher
education system.

Contact Information:
An employer may contact any community college or state
university to reach a school’s career services or workforce
development department and inquire about how to recruit
students and graduates or to inquire about contract training.
A list of Massachusetts community colleges and state
universities can be found on the following page, and links
to the colleges and universities can be found at:
mass.edu/system/campusdirectory.asp.

Massachusetts Public Higher Education ― State Colleges

http://www.mass.edu/system/campusdirectory.asp

10

Massachusetts Public Higher Education
Community Colleges

Berkshire Community College
1350 West Street
Pittsfield, MA 01201
(774) 357-2881
berkshirecc.edu

Holyoke Community College
303 Homestead Avenue
Holyoke, MA 01040
(413) 538-7000
hcc.edu

North Shore Community College
One Ferncroft Road
Danvers, MA 01923
(978) 762-4000
northshore.edu

Bristol Community College
777 Elsbree Street
Fall River, MA 02720
(774) 357-2811
bristolcc.edu

MassBay Community College
50 Oakland Street
Wellesley Hills, MA 02481
(781) 239-3000
massbay.edu

Northern Essex Community College
100 Elliott Street
Haverhill, MA 01830
(978) 556-3000
necc.mass.edu

Bunker Hill Community College
250 New Rutherford Avenue
Boston, MA 02129
(617) 228-2000
bhcc.mass.edu

Massasoit Community College
1 Massasoit Boulevard
Brockton, MA 02302
(508) 588-9100
massasoit.edu

Quinsigamond Community College
670 West Boylston Street
Worcester, MA 01606
(508) 853-2300
qcc.edu

Cape Cod Community College
2240 Iyannough Road
West Barnstable, MA 02668
(508) 362-2131
capecod.edu

Middlesex Community College
33 Kearney Square
Lowell, MA 01852
(978) 656-3370
middlesex.mass.edu

Roxbury Community College
1234 Columbus Avenue
Roxbury Crossing, MA 02120
(617) 427-0060
rcc.mass.edu

Greenfield Community College
One College Drive
Greenfield, MA 01301
(413) 775-1000
gcc.mass.edu

Mount Wachusett Community College
444 Green Street
Gardner, MA 01440
(978) 632-6600
mwcc.edu

Springfield Technical Community College
One Armory Square
Springfield, MA 01105
(413) 781-7822
stcc.edu

State Universities
Bridgewater State University
131 Summer Street
Bridgewater, MA 02325
(508) 531-1000
bridgew.edu

Massachusetts College of Art and Design
621 Huntington Avenue
Boston, MA 02115
(617) 879-7000
massart.edu

Salem State University
352 Lafayette Street
Salem, MA 01970
(978) 542-6000
salemstate.edu

Fitchburg State University
160 Pearl Street
Fitchburg, MA 01420
(978) 665-3000
fitchburgstate.edu

Massachusetts College of Liberal Arts
375 Church Street
North Adams, MA 01247
(413) 662-5000
mcla.edu

Westfield State University
577 Western Avenue
Westfield, MA 01086
(413) 572-5300
westfield.ma.edu

Framingham State University
100 State Street
Framingham, MA 01701
(508) 620-1220
framingham.edu

Massachusetts Maritime Academy
101 Academy Drive
Buzzards Bay, MA 02532
(508) 830-5000
maritime.edu

Worcester State University
486 Chandler Street
Worcester, MA 01602
(508) 929-8000
worcester.edu

University of Massachusetts
University of Massachusetts Amherst
300 Massachusetts Avenue
Amherst, MA 01003
(413) 545-0111
umass.edu

University of Massachusetts Dartmouth
285 Old Westport Road
Dartmouth, MA 02747
(508) 999-8000
umassd.edu

University of Massachusetts Medical School
55 Lake Avenue North
Worcester, MA 01655
(508) 856-8989
umassmed.edu

University of Massachusetts Boston
100 William T. Morrissey Boulevard
Boston, MA 02125
(617) 287-5000
umb.edu

University of Massachusetts Lowell
220 Pawtucket Street
Lowell, MA 01854
(978) 934-4000
uml.edu

http://www.berkshirecc.edu/
http://www.hcc.edu/
http://www.northshore.edu/
http://www.bristolcc.edu/
http://www.massbay.edu/
http://www.necc.mass.edu/
http://www.bhcc.mass.edu/
http://www.massasoit.edu/
http://www.qcc.edu/
http://www.capecod.edu/
http://www.middlesex.mass.edu/
http://www.rcc.mass.edu/
http://www.gcc.mass.edu/
http://www.mwcc.edu/
http://www.stcc.edu/
http://www.bridgew.edu/
http://www.massart.edu/
http://www.salemstate.edu/
http://www.fitchburgstate.edu/
http://www.mcla.mass.edu/
http://www.westfield.ma.edu/
http://www.framingham.edu/
http://www.maritime.edu/
http://www.worcester.edu/
http://www.umass.edu/
http://www.umassd.edu/
http://www.umassmed.edu/
http://www.umb.edu/
http://www.uml.edu/

11

Tax Credits and Hiring Incentives

There are a range of tax credits, deductions and incentives for which Massachusetts employers may qualify. Businesses
that hire and accommodate individuals from specific target groups (unemployed Veterans, individuals with disabilities,
ex-felons, individuals that receive TANF and SNAP, and others) or into specific programs (Registered Apprenticeship)
may qualify for some of the following:

 Work Opportunity Tax Credit

 Disabled Access Credit

 The Architectural Barrier Removal Tax Deduction

 Federal Bonding Program

 Registered Apprenticeship Tax Credit (RATC)

Note: Businesses may use the Disabled Access Tax Credit with the Architectural Barrier Removal Tax Deduction in the
same tax year, if the expenses meet the requirements of both sections. To use both, the deduction must be equal to
the difference between the total expenditures and the amount of the credit claimed.

Note: For additional information on federal tax incentives, visit irs.gov.

1. Work Opportunity Tax Credit (WOTC)

What is the purpose of this resource?
The MassHire Department of Career Services (MDCS) oversees a number of labor and workforce development programs
including the Work Opportunity Tax Credit (WOTC) program. WOTC is a federal income tax credit incentive provided to
private sector employers. An employer may be eligible for WOTC when they hire and retain Veterans and individuals from
other target groups with significant barriers to employment. The WOTC tax credit is a one-time tax credit for each new
hire, and there is no limit to the number of new hires who can qualify an employer for a tax credit. The requirements for
this program are set by the IRS and the United States Department of Labor Employment and Training Administration.
Employers claim about $1 billion in tax credits each year under the WOTC program.

What benefits or services are offered to businesses by this resource?
The tax credit employers can claim depends on the target group of the individual hired, the wages paid to that individual
in the first year of employment, and the number of hours that individual worked. The maximum tax credit for each target
group ranges from $1,200 to $9,600, depending on the employee hired.

 If the individual works at least 120 hours, the employer may claim a tax credit equal to 25% of the individual’s first
year wages, up to the maximum tax credit.

 If the individual works at least 400 hours, the employer may claim a tax credit equal to 40% of the individual’s first
year wages, up to the maximum tax credit.

Only for the Long-term Temporary Assistance for Needy Families (TANF) target group, the credit is available to employers
who hire members of this group for a two-year period. In the first year, employers may claim a tax credit equal to:

 25% of the first-year wages, up to the maximum tax credit, if the individual works at least 120 hours.

 40% of the first-year wages, up to the maximum tax credit, if the individual works at least 400 hours.

In the second year, employers may claim a tax credit equal to:

 25% of the second-year wages, up to the maximum tax credit, if the individual works at least 120 hours.

 50% of the second-year wages, up to the maximum tax credit, if the individual works at least 400 hours.

What businesses are eligible for these benefits and services?

irs.gov

12

Businesses that hire individuals from certain target groups are eligible for WOTC tax credits.
Target groups include:

1. Veterans,
2. TANF (Temporary Assistance for Needy Families) recipients,
3. SNAP (Food Stamp) recipients,
4. Designated community residents (living in Empowerment Zones/Rural Renewal counties),
5. Vocational rehabilitation referrals,
6. Ex-felons,
7. Supplemental Security Income (SSI) recipients,
8. Summer youth employees (living in Empowerment Zones), or
9. Qualified long-term /Unemployment Insurance recipients (effective 1/1/16)

Target group eligibility definitions:
A Veteran who is:

 A member of a family that received SNAP benefits (Food Stamps) for at least a three-month period during the
15-month period ending on the hiring date; or

 Entitled to compensation for a service-connected disability, who has been:
o Hired within one year of discharge or release from active duty, or
o Unemployed at least six months in the year ending on the hiring date; or

 Unemployed for:
o At least four weeks in the year ending on the hiring date; or
o At least six months in the year ending on the hiring date.

Please note that to be considered a Veteran eligible for WOTC, an individual must have served on active duty (not
including training) in the United States Armed Forces for more than 180 days or have been discharged or released from
active duty for a service-connected disability; and not have a period of active duty (not including training) of more than
90 days that ended during the 60-day period ending on the hiring date.

Long-term Temporary Assistance for Needy Families (TANF) recipient: A member of a family that meets one of the
following circumstances:

 Received TANF benefits for at least 18 consecutive months ending on the hiring date.

 Received TANF benefits for at least 18 consecutive or non-consecutive months after August 5, 1997, and has a
hiring date that is not more than two years after the end of the earliest 18-month period after August 5, 1997.

 Stopped being eligible for TANF payments during the past two years because a federal or state law limited the
maximum time those payments could be made.

Short-term TANF recipient: A member of a family that received TANF benefits for any nine-month period during the
18-month period ending on the hiring date.

SNAP (Food Stamp) recipient: An 18-39 year old member of a family that received Supplemental Nutrition Assistance
Program (SNAP) benefits for the six months ending on the hiring date or received SNAP benefits for at least three of
the five months ending on the hiring date.

Designated-community resident: An 18-39 year old who lives within one of the federally-designated Rural Renewal
Counties or Empowerment Zones.

Vocational Rehabilitation referral: An individual with a disability who completed or is completing rehabilitative services
from a state-certified agency, an Employment Network under the Ticket to Work program, or the United States
Department of Veteran Affairs.

13

Ex-felon: An individual who has been convicted of a felony and has a hiring date that is not more than one year after the
conviction or release from prison.

Supplemental Security Income (SSI) recipient: An individual who is a recipient of SSI benefits for any month that ends
during the 60-day period ending on the hire date.

Summer youth employee: A youth who is 16 or 17 years old, works for the employer between May 1 and September 15,
and resides in an Empowerment Zone (EZ).

Qualified long-term Unemployment Insurance recipient: An individual hired after December 31, 2015 who is in a period
of unemployment that:

 Is not less than 27 consecutive weeks, and

 Includes a period (which may be less than 27 consecutive weeks) in which the individual received Unemployment
Insurance compensation under state or federal law.

WOTC is not retroactive for current employees and the individual must be a “new” employee—not a rehire.

What is the process for a business to apply or register?
1. Complete page one of IRS form 8850 by the day the job offer is made.
2. Complete page two of IRS Form 8850 after the individual is hired.
3. Complete ETA form 9061 or ETA Form 9062 if the employee has been conditionally certified as belonging to a

WOTC target group by a state workforce agency, vocational rehabilitation agency, or another participating agency.
4. Submit the completed and signed IRS and ETA forms to the MassHire Department of Career Services (MDCS).

Forms must be submitted within 28 calendar days of the employee’s start date.
5. Wait for a final determination from MDCS. The determination will indicate whether the employee is certified as

meeting the eligibility for one of the WOTC target groups.

Contact Information:
MassHire Department of Career Services – Work Opportunity Tax Credit Unit
Charles F. Hurley Building, 19 Staniford Street, 1st Floor
Boston, MA 02114
(617) 626-5353
mass.gov/work-opportunity-tax-credit-program-wotc

https://www.mass.gov/work-opportunity-tax-credit-program-wotc

14

2. Disabled Access Credit

What is the purpose of this resource?
The Disabled Access Credit provides a non-refundable credit for small businesses that incur expenditures for the purpose
of providing access to persons with disabilities. These expenditures are amounts paid or incurred by the eligible small
business in order to comply with applicable requirements under the Americans with Disabilities Act of 1990 (Public Law
101-336) as in effect on November 5, 1990. A disability of an individual is defined as a physical or mental impairment that
substantially limits one or more major life activities, a record of such an impairment, or being regarded as having such an
impairment.

What benefits or services are offered to businesses by this resource?
Businesses can receive a non-refundable credit up to $5,000 annually. This credit is part of the general business credit.
A business may take the credit each and every year they incur access expenditures.
Eligible access expenditures include amounts paid or incurred:

1. To remove barriers that prevent a business from being accessible to or usable by individuals with disabilities;
2. To provide qualified interpreters or other methods of making audio materials available to hearing-impaired

individuals;
3. To provide qualified readers, taped texts, and other methods of making visual materials available to individuals

with visual impairments; or
4. To acquire or modify equipment or devices for individuals with disabilities.

The expenditures must be reasonable and necessary to accomplish the above purposes. Eligible expenditures do not
include expenditures under number one listed above that are paid or incurred in connection with any facility first placed
in service after November 5, 1990. Eligible access expenditures must meet those standards issued by the Secretary of the
Treasury as agreed to by the Architectural and Transportation Barriers Compliance Board and set forth in regulations.

What businesses are eligible for these benefits and services?
Small businesses can benefit from the disabled access credit. An eligible small business is one that earned $1 million or
less or had no more than 30 full time employees in the previous year. An employee is considered full time if they are
employed at least 30 hours per week for 20 or more calendar weeks in the tax year.

What is the process for a business to apply or register?
Eligible small businesses should complete and file Form 8826 at irs.gov/pub/irs-pdf/f8826.pdf to claim the disabled
access credit for the tax year. Businesses should refer to Publication 535 and Form 8826, Disabled Access Credit (PDF),
for more information.

3. The Architectural Barrier Removal Tax Deduction

What is the purpose of this resource?
The Architectural Barrier Removal Tax Deduction encourages businesses of any size to remove architectural and
transportation barriers to the mobility of persons with disabilities and the elderly.

What benefits or services are offered to businesses by this resource?
Businesses may claim a deduction of up to $15,000 a year for qualified expenses that normally must be capitalized.
Also, businesses can add any costs over this limit to the basis of the property and depreciate these excess costs. The
deduction can be used for a variety of costs to make a facility or public transportation vehicle, owned or leased for use in
the business, more accessible to and usable by persons with disabilities. The barrier removal must meet the guidelines

irs.gov/pub/irs-pdf/f8826.pdf

15

and requirements issued by the Architectural and Transportation Barriers Compliance Board under the Americans with
Disabilities Act (ADA) of 1990. Examples include:

 Providing accessible parking spaces, ramps, and curb cuts;

 Providing phones, water fountains, and restrooms that are accessible to persons in wheelchairs;

 Posting signage and symbols of accessibility; or

 Widening walkways to at least 48 inches wide.
The deduction may not be used for expenses incurred for new construction, a complete renovation of a facility, public
transportation vehicle, or for the normal replacement of depreciable property.

What businesses are eligible for these benefits and services?
Businesses that employ and/or serve individuals with disabilities or the elderly can take advantage of the Architectural
Barrier Removal Tax Deduction.

What is the process for a business to apply or register?
A business should claim the deduction by listing it as a separate expense on their income tax
return for the tax year that the expenses were paid or incurred. The business must maintain
adequate records to support their deduction. A business must file their return by its due date,
including extensions. However, if a business timely filed their return for the year without
claiming the deduction, they can still do so by filing an amended return within six (6) months
of the due date of the return (excluding extensions). A business should clearly indicate the
deduction on their amended return and write “Filed pursuant to section 301.91002.” Then
they should file the amended return at the same address they filed the original return.
Claiming the deduction is irrevocable after the due date, including extensions, of the return.

4. The Federal Bonding Program (FBP)

What is the Federal Bonding Program (FBP)?
The U.S. DOL established the Federal Bonding Program in 1966 to administer Federal Fidelity Bonds to businesses hiring
individuals from certain populations.

How much does a bond cost?
Bonds are provided to employers free of charge, without a deductible. There is no cost to the jobseeker. Bonds are
acquired for free.

What is a Federal Fidelity Bond?
Federal Fidelity Bonds are referred to simply as 'bonds.' A bond operates like an insurance policy for businesses which
hire individuals from certain populations, including individuals with criminal records.

How much is a bond worth?
A single bond is worth $5,000. Bonds can be bundled five at a time for a value up to $25,000.

To which jobs can bonds be applied?
A bond can be applied to any job and any occupation with any employer in any industry, in any state. Full or part-time
employees receiving paid wages with federal taxes automatically deducted from pay can be bonded, including those
hired by temporary staffing agencies. Incumbent workers are also eligible to be bonded.

16

Which jobseekers are eligible for the FBP?
In July 2019, the Executive Office of Labor and Workforce Development (EOLWD) and MassHire Department of Career
Services (MDCS) were awarded a grant to expand the use of bonds to help individuals with criminal records with
employment opportunities. Although the FBP applies to many populations, individuals with criminal records are the
focus of this grant, and only eligible grant participants are individuals with criminal records and job offers.

What does the FBP mean for MassHire customers?
The FBP protects the employer against losses incurred as a result of illegal actions by a bonded employee. In this way, the
FBP can incentivize businesses to hire individuals with criminal records.

Contact Information:
Allison McIntyre,
Policy and Program Operations,
Email: allison.mcintyre@mass.gov.

5. Registered Apprenticeship Tax Credit (RATC)

What is the purpose of the RATC?
Offered through the Massachusetts Executive Office of Labor and Workforce Development, the Registered Apprentice
Tax Credit (RATC) helps businesses offset the costs of hiring and training apprentices in order to fill critical workforce
skills gaps.

What benefits or services are offered to businesses through this resource?
The RATC targets industries that are new to the apprenticeship model, such as healthcare, high tech, and manufacturing.
• Employers operating in these sectors may be eligible for a credit of up to $4,800—or 50% of wages paid, whichever is

less—for each apprentice who meets RATC guidelines.
• Businesses can qualify for up to $100,000 in total tax credits each calendar year.

What businesses and jobseekers are eligible for this program?
Massachusetts employers who are in good standing with the Massachusetts Department of Revenue (DOR) and the
Department of Unemployment Assistance (DUA) are eligible to apply. Employers can apply online for RATC when their
apprentices have been employed for 180 days. Businesses should submit their applications once per year, and include
data for all qualifying apprentices.

Contact Information:
Review qualifications for businesses and apprentices and apply online at mass.gov/how-to/apply-for-a-registered-
apprentice-tax-credit-ratc. Employers interested in hosting an apprenticeship program, see the Registered
Apprenticeship section in this guide.

allison.mcintyre@mass.gov
https://www.mass.gov/how-to/apply-for-a-registered-apprentice-tax-credit-ratc
https://www.mass.gov/how-to/apply-for-a-registered-apprentice-tax-credit-ratc

17

Accessing Candidates from Target Groups with Related Tax Benefits

The following organizations provide access to motivated candidates that are part of specific target groups and possess
the skills and qualifications businesses are looking for. Hiring jobseekers from these organizations can result in the
various benefits also listed below.

MassHire Department of Career Services – Reentry Reemployment Unit

The Reentry Reemployment Unit of the MassHire Department of Career Services (MDCS) works on the employer-demand
side of the re-entry process by providing the following:

Access to job candidates: The unit provides employers with motivated job candidates who were formerly incarcerated
and are ready to be productive citizens. Employers have access to a pool of screened and job-ready candidates to
interview and hire.

Support for hiring ex-offenders: The work of the unit also involves educating employers on the benefits of hiring
ex-offenders as well as developing relationships to give the employer a sense of support.

Opportunities to collaborate: The unit collaborates with correction agencies and core groups of employers that result
in “second chance” job fairs, employer breakfasts, and employer advisory groups. This approach allows the Reentry
Reemployment Unit to work with companies that will measure interviewees and hires on what they can do for the
companies and not what they have done in the past.

Related tax credit and other benefits include:

 Federal bonding: A business insurance policy that insures businesses up to $5,000 against any potential theft or
loss of money resulting from hiring an ex-offender

 Work Opportunity Tax Credit (for hiring ex-felons)

Contact Information:
mass.gov/service-details/reentry-reemployment-unit-staff-resources

Massachusetts Rehabilitation Commission (MRC)

For many years, MRC has placed thousands of qualified candidates with businesses across all industries, looking to build
an efficient and effective workforce, by providing the following:

Access to job candidates: MRC’s customized sourcing and staffing programs identify talented professionals with
disabilities who possess the skill set and expertise that Massachusetts’s businesses want and need to help their
businesses grow. Many of their pre-screened candidates are equipped and prepared with the knowledge to contribute
from day one.

On-the-job training: MRC also offers an On-the-Job Training (OJT) partnership, which defrays training costs, to help a
business gain a skilled employee without impacting their bottom line. Through an OJT partnership, a business has the
flexibility and support to carefully evaluate candidates’ abilities as they work for the business. MRC’s expert team of
employment professionals can offer businesses-critical guidance on how to maximize use of OJT supports.

Job-driven training: MRC designs customized jobs driven training programs in conjunction with businesses to ensure
employer expectations are met.

https://www.mass.gov/service-details/reentry-reemployment-unit-staff-resources

18

Support for hiring and serving persons with disabilities: In addition, MRC can provide a business with technical
assistance on understanding the Americans with Disabilities Act, accommodation solutions, as well as state and federal
tax incentives.

Related Tax Credit and other benefits include:

 Work Opportunity Tax Credit (for hiring vocational rehabilitation referrals)

 Disabled Access Credit (for employing and serving individuals with disabilities)

 Architectural Barrier Removal Tax Deduction (for employing and serving individuals with disabilities)

Contact Information:

600 Washington Street
Boston, MA 02111
(617) 204-3600
mass.gov/mrc-employer-and-business-services

MassHire Department of Career Services’ –
Veterans’ Employment and Training Services (VETS) Program

The Massachusetts VETS program is committed to helping America’s Veterans and transitioning service members by
preparing them for meaningful careers and providing employment resources and expertise to both Veterans and the
businesses who hire them. Benefits from working with the VETS Program include:

Access to job candidates: Employers receive assistance in recruiting qualified transitioning service members and
Veterans in Massachusetts and have access to a pool of screened and job-ready Veteran candidates to interview and hire.

Related tax credits/programs:

 Work Opportunity Tax Credit (for hiring Veterans)

 On-the-Job Training (OJT)/Apprenticeship program for Veterans with post-9/11 GI Bill benefits

 The Department of Veterans Affairs (VA) OJT/Apprenticeship program is an effective way to attract and increase
retention of well-disciplined Veterans in hard-to-fill positions and provide them with the specific skills and
knowledge needed to perform their duties.

Employers generally pay a reduced OJT/Apprenticeship wage (must be at least 50% of journeyman wage).
Periodic wage increases must be granted and by the last full month of training, the wage must be at least 85% of the
wage for a fully trained employee. Veterans in an approved program can use their post-9/11 G.I. Bill benefit and receive
a tax-free housing stipend. The stipend starts at 100% and decreases by 20% every six months as wages increase.

The OJT/Apprenticeship program allows Veterans to learn a trade or skill through structured training and close
supervision on-the-job rather than attending formal classroom instruction.

Contact Information:
Brian Ottlinger Christopher Mills
Massachusetts Jobs for Veterans State Grant Veterans Employment Representative
Program Coordinator Business Services
(508) 977-1407 MassHire Department of Career Services
brian.j.ottlinger@detma.org (508) 513-3424
 Chris.Mills@detma.org
To learn more, visit our website at:
mass.gov/service-details/veteran-employment-representatives-list

https://www.mass.gov/mrc-employer-and-business-services
mailto:brian.j.ottlinger@detma.org
Chris.Mills@detma.org
https://www.mass.gov/service-details/veteran-employment-representatives-list

19

Department of Transitional Assistance (DTA)

The Employment Services Program (ESP) is a joint federal and state funded program administered by DTA whose primary
goal is to assist clients in finding jobs, resolving barriers to employment, and providing a way to self-sufficiency.
Employers can benefit from working with ESP including:

Access to job candidates: Employers have access to a pool of screened and job-ready candidates to interview and hire.
Employers also have the option to work with candidates through ESP’s internship program in order to determine if the
candidate is a good fit for the position before hiring them. Candidates receive support services from DTA, which increases
the rate of job retention and overall success.

Related Tax Credit and other benefits:

 Work Opportunity Tax Credit (for hiring individuals who receive SNAP or TANF benefits)

 Federal and state Earned Income Tax Credits (EITC) for employees who meet the EITC income requirements

Contact Information:
(877) 382-2363
mass.gov/employment-and-training-resources-for-dta-clients

Massachusetts Commission for the Blind (MCB)

MCB provides the highest quality rehabilitation and social services to individuals who are legally blind. This includes
providing employment-related services to eligible participants of the Vocational Rehabilitation (VR) Program.
Employers can benefit from working with MCB including:

Access to job candidates: Employers have access to a pool of screened and job-ready candidates to interview and hire.
The MCB Employment Specialist works cooperatively with the VR Counselor to prepare individuals for job employment.

On-the-Job training: MCB offers an Internship Program and On-the-Job Training (OJT) collaboration, which assists
companies in reducing hiring and training costs. Through an Internship Program partnership or OJT collaboration, a
business has the flexibility and support to carefully evaluate candidates’ abilities as they work for the business. MCB’s
team of Employment Service Specialists can offer businesses critical guidance on how to maximize use of internships or
OJT supports.

Additional support: MCB also offers free consultation on accommodations and assistive technology, on-site training, and
other employment-related supports to employers and their employees with disabilities.

Related Tax Credit and other benefits include:

 Work Opportunity Tax Credit (for hiring vocational rehabilitation referrals)

 Disabled Access Credit (for employing and serving individuals with disabilities)

 Architectural Barrier Removal Tax Deduction (for employing and serving
individuals with disabilities)

Contact Information:
Massachusetts Commission for the Blind
600 Washington Street
Boston, MA 02111
(617) 727-5550 or
1 (800) 392-6450 (toll-free)
mass.gov/orgs/massachusetts-commission-for-the-blind

https://www.mass.gov/employment-and-training-resources-for-dta-clients
https://www.mass.gov/orgs/massachusetts-commission-for-the-blind

20

Massachusetts Executive Office of Elder Affairs (EOEA)

Massachusetts now has more residents over the age of 60 than under the age of 20, and older adults are the fastest
growing segment of our population. The Commonwealth benefits from the involvement, experience and knowledge of
older adults in every aspect of our community and economy, including the labor force. Older adults are increasingly
active on the job market, and they provide a variety of benefits to employers. According to national surveys of human
resource professionals and managers, older workers are reliable, self-directed, good listeners and problem solvers.
Employers can benefit from working with EOEA including:

 Access to job candidates: The Senior Community Service Employment Program (SCSEP) helps low-income job
seekers age 55 and older develop the skills and self-confidence to obtain jobs and become more financially secure.
In addition, EOEA and partner organizations are engaged with local communities who conduct a variety of initiatives
to support older job seekers, including job fairs and workshops. To learn more about the SCSEP program, visit
mass.gov/senior-community-service-employment-program-scsep.

 On-the-job training: The Senior Community Service Employment Program (SCSEP) assists eligible adults seeking
work skills training by placing participants in temporary job assignments. Participants receive on-the-job training and
complete at least 20 hours per week. SCSEP serves approximately 150 participants per year.

 Additional support: In addition to supporting older workers, EOEA also supports working family caregivers. Today,
the title of “family caregiver” applies to at least one quarter of working Americans. Caregiving can take many forms,
including caring for an older relative, a partner diagnosed with a serious illness, or a child living with a disability.
These caregiving roles arise with regularity throughout an employee’s career path. Employers can employ a variety
of strategies to increase their support of working caregivers. Visit Caregiving Information for Workplaces at
mass.gov/info-details/caregiving-information-for-workplaces for more information.

In addition, EOEA manages programs and services, such as Home Care, Nutrition, Family Caregiver Support, and the
SHINE (Serving the Health Insurance Needs of Everyone) program which are provided via 25 Aging Services Access Points
(ASAPs) which cover every city and town throughout the Commonwealth. These programs and services have varying
eligibility criteria, but interested employers and employees are encouraged to contact MassOptions to learn more about
their local aging and caregiving resources. The website for MassOptions is massoptions.org and their toll-free number is
1 (844) 422-6277.

Contact Information:
Executive Office of Elder Affairs,
One Ashburton Place,
Boston, MA 02108
Toll free: (800) 243-4636
(617) 727-7750
mass.gov/elders

http://www.mass.gov/senior-community-service-employment-program-scsep
https://www.mass.gov/info-details/caregiving-information-for-workplaces
http://www.massoptions.org/
http://www.mass.gov/elders

21

Massachusetts Office on Disability

What is the purpose of this resource?
Massachusetts Office on Disability (MOD) was established “to bring about full and equal participation in all aspects of life
by all persons with disabilities in the Commonwealth…in a manner which fosters dignity and self-determination.” We
accomplish this work in many ways including providing technical assistance on civil rights law specific to people with
disabilities. We consult with employees and employers to provide guidance with respect to compliance with Americans
with Disabilities Act (ADA) obligations for employment settings. MOD assists people with disabilities and their employers
with understanding reasonable accommodations, accessibility requirements for spaces and buildings and/or guiding
them through the interactive process to arrive at accommodations and/or resolutions that allow employees to perform
the essential functions of their job without compromising the needs of the employer’s business.

What benefits or services are offered to businesses by this resource?
Employer benefits:

 Employers are made aware of their obligations under ADA.

 Employers learn how to engage in the interactive process to understand and assess an employee’s disability-related
needs to determine an appropriate workplace accommodation.

 Employers avoid the cost of potential legal liabilities associated with noncompliance with of the ADA.

Employee benefits:

 Workers are provided with alternative work arrangements to allow them to do the essential functions of their job.

 Workers learn their rights under ADA and self-advocacy skills to discuss their rights with their employer.

 Workers learn how to keep an open line of communication with their employer about their disability related needs
in the workplace.

What businesses are eligible for these benefits and services?
 State and local government agencies

 Private businesses

 Employees with disabilities

What is the process for a business to apply or register?
Anyone eligible for these benefits and services that would like to request technical assistance may use any of the Contact
Information provided below. Please be advised, the Massachusetts Office on Disability (MOD) does not offer legal advice
nor do we provide referrals to attorneys. Furthermore, if you or your employer has already filed any type of legal
complaint, MOD is not likely to intervene.

Contact Information:
Click here to send us a question using our online form
Main: (617) 727-7440, from 9 a.m. to 5 p.m., Monday through Friday
Mass Relay: Dial 711 and connect via main number
Toll Free: (800) 322-2020, from 9 a.m. to 5 p.m., Monday through Friday

Massachusetts Office on Disability
One Ashburton Place, Room 1305
Boston, MA 02108
By appointment only

https://www.mass.gov/forms/contact-us

22

Training, Consultation,
and Workplace Safety

23

Adult and Community Learning Services ― Workplace Education Programs

What is the purpose of this resource?
Adult and Community Learning Services (ACLS) is a unit at the Massachusetts Department of Elementary and Secondary
Education (Department of ESE). ACLS oversees and improves adult basic education programs and services in
Massachusetts. Several adult basic education programs in Massachusetts offer workplace education programs.
Workplace education programs provide basic skills classes to entry-level workers at their work sites or union hall.
Classes can include English for Speakers of Other Languages (ESOL) and adult basic education (ABE), which is reading,
writing, and computation below the skills of a high school graduate.

These programs may also integrate computer instruction into the curriculum. Workplace education classes are often
accessible to those who cannot attend community-based classes because of work schedules. Workplace education
teachers also have access to workplace and union materials and themes to build concrete skills. This can help them
develop curricula that address workers’ job-related English, writing, reading, communication, and/or math needs,
as well as other goals.

What benefits or services are offered to businesses by this resource?
Employers who implement workplace education classes within their place of business are helping to improve their
employees’ basic skills. This can lead to increased productivity and efficiency, improve communication with customers or
clients, reduce worker turnover, and/or improve worker morale. Employees also benefit from workplace education.
Workers can improve work-related skills, earn a high school diploma, learn skills they feel they missed out on in school,
take more control over their work and personal lives, or just gain confidence. Participating in classes can also help to
build workers’ knowledge and understanding of workplace structures and policies, company benefits, the union contract,
as well as job requirements. As a result, workers can better advocate for themselves, perform their job more effectively,
or move into higher-skilled/paying jobs.

What businesses are eligible for these benefits and services?
Workplace education programs are for businesses with employees that could benefit from improving their basic skills.

What is the process for a business to apply or register?
Employers should contact a local ABE/ESOL program and contract directly with the program for a fee. Employers may also
partner with an ABE/ESOL program and apply for funding through the Workforce Training Fund or through ACLS to pay
for the classes. ACLS delivers grants in two phases. In the first phase, the education provider and the business (or
business and labor union, where applicable) jointly plan for implementation of an instructional workplace education
program. Phase Two requires the delivery of workplace education services consistent with the recommendations of the
Phase One planning process and an on-site Planning and Evaluation Team to oversee program implementation.

Contact Information:
An employer can visit ACLS’s ABE/ESOL directory at:
doe.mass.edu/acls/acp/directory.html
contact English for New Bostonians at (617) 982-6863
to find a program in their area that offers workplace
education programs.

http://www.doe.mass.edu/acls/acp/directory.html

24

Commonwealth Corporation ― Workforce Training Fund Program

What is the purpose of this resource?
Commonwealth Corporation designs and executes workforce programs in partnership with businesses, educators, and
providers across the state. The agency seeks to meet the immediate and emerging workforce needs of businesses and
workers so that they can thrive in our dynamic economy. Commonwealth Corporation is recognized as a national leader
in creating sector strategies that address the skill needs of employers in targeted industries. Also, Commonwealth
Corporation works to create multiple pathways that meet the needs of young people who are disconnected from
education and employment. Commonwealth Corporation is dedicated to advancing the entire field of workforce
development and administers the Workforce Training Fund Program (WTFP), which helps Massachusetts address
business productivity and competitiveness by investing in incumbent workers’ skills.

The Workforce Training Fund Program is a state fund enacted into law in July 1998. The program provides funds and
resources to Massachusetts businesses to train current and newly hired employees and upgrade the skills of
Massachusetts workers. The program funds projects that:

 Promote job growth, job retention, or increased wages

 Improve productivity, competitiveness, and ability to do business in Massachusetts

 Include employers who have made a commitment to provide significant private investment in training during
and after the grant


The Workforce Training Fund consists of three programs:

 the General Program

 the Express Program

 the Small Business Direct Access Program

What benefits or services are offered to businesses by this resource?
General Program Training Grants are direct grants awarded competitively to employers, employer organizations,
labor organizations, training providers, or a consortium of such entities, to train current and newly hired workers.
The maximum amount of a training grant is $250,000. Grant funds may be used to pay for employee training
delivered by qualified training vendors of the applicant’s choosing. Training must be completed within 24 months.
The company/organization contribution requirement is: Funds must be matched dollar-for-dollar; match may be cash
or in-kind, including wages paid to employees during training.

Express Program Training Grants are designed to help pay for up to 50% of the cost of training courses which must
be selected from a database of pre-qualified courses. The maximum award is $30,000 per company for up to $3,000
per employee per course. Training must be completed within 24 months. The company/organization contribution
requirement is: companies will be reimbursed for 50% of the total cost of training, up to $3,000 per employee,
per course. 

Small Business Direct Access Program Grants address smaller-scale training needs by making training slots available free
of charge to businesses that are eligible for the Workforce Training Fund. Businesses should consider the Small Business
Direct Access program when the scope and scale of training needs are smaller than what would be proposed in a General
Program application, or when training needs cannot be easily met by a consortium or Express Program Grant. To learn
more about training opportunities, view the list at workforcetrainingfund.org/programs/direct-access-program.

workforcetrainingfund.org/programs/direct-access-program

25

What businesses are eligible for these benefits and services?
General Program Training Grants: Employers of any size or a consortium of employers are eligible to receive training
grants of up to $250,000. Participating employer(s) must contribute to the Workforce Training Fund. 

Express Program Training Grants: Employers with 100 or fewer employees in Massachusetts are eligible to receive
Express Training Grants of up to $30,000. Participating employers must contribute to the Workforce Training Fund.

Small Business Direct Access Program: Employers with 100 or fewer employees in Massachusetts are eligible to access
training at no charge. Participating employers must contribute to the Workforce Training Fund Program.

What is the process for a business to apply or register?*
 All applications and guidelines can be accessed at workforcetrainingfund.org. Informational Sessions regularly

occur to provide an overview of the programs and provide application guidance.

 A Certificate of Good Standing, obtained from the Massachusetts Department of Revenue, must accompany any
grant application. This can be obtained online through the Massachusetts Department of Revenue website or via
a link on the Workforce Training Fund website. 

 The General Program does not have a deadline; applications may be submitted at any time. In most cases,
decisions are made within 60 days. Training may begin as soon as an application has been approved and a
contract executed. The Express Grant also does not have a deadline; applications may be submitted at any
time. Decisions are often made within 21 days. Training may begin within six weeks. Small Business Direct
Access Program trainings are on a first come, first served basis and dependent upon course availability.

Contact Information:

Commonwealth Corporation
2 Oliver Street, 5th Floor
Boston, MA 02109
workforcetrainingfund.org

Kristen Rayne - General Inquiries for General Program
(617) 717-6915
krayne@commcorp.org

Jose Ibarra - Express Program
(617) 717-6943
express@commcorp.org

















http://www.workforcetrainingfund.org/
http://workforcetrainingfund.org/
mailto:krayne@commcorp.org
mailto:express@commcorp.org

26

MassHire Department of Career Services – On-the-Job Training Program (OJT)

What is the purpose of this resource?
The MassHire Department of Career Services (MDCS) oversees Massachusetts’s network of MassHire Career Centers,
which assist employers in finding qualified workers and administers the On-the-Job Training (OJT) Program. The OJT
Program supports employers with the cost of hiring and training a new employee. It is funded through the federal
Workforce Innovation and Opportunity Act (WIOA) and other grants. The OJT Program enables employers to hire new,
eligible employees and train them at their place of business while being reimbursed a percentage of their wages during
the training period. The OJT model is an “earn while you learn” strategy that provides training by an employer to a paid
employee while they are engaged in productive work in a job, which provides knowledge or skills essential to the full
and adequate performance of the job.

What benefits or services are offered to businesses by this resource?
Employer benefits:

 Reduction in the cost of hiring and training

 Pre-screened applicants for a position: the employer decides who to hire

 Customized training for new hires

 Reimbursement to the employer for a percentage of the wages during the predetermined
training period

Employee benefits:

 Workers are provided with employment

 Workers can earn as they learn

 Workers receive supervision and job coaching during the training period

What businesses are eligible for these benefits and services?
OJT is available to private companies and non-profit organizations. OJT is subject to employer eligibility and available
funding.

The OJT Program is a contractual agreement. Employers must agree to:

 Hire a trainee for a full-time permanent position.

 Support the development and implementation of a training plan to guide the employee’s training period.

 Pay trainee wages and provide benefits commensurate with other employees doing similar work and with similar
experience. OJT trainees are employees and are subject to the employer’s policies.

 Commit to continued employment upon successful completion of the training period.

 Provide substantive, on-the-job training. Training takes place at the employer’s location, with their equipment,
under their guidelines. The length of training will be determined by the funding source guidelines, the job
description, and demonstrated participant skill gaps.

 Submit monthly trainee evaluations and payroll records to the MassHire Career Center for wage reimbursement.

27

What is the process for a business to apply or register?
To participate in the OJT Program, employers must:

 Meet with a MassHire Career Center representative at the employer’s place of business to learn more about the
OJT Program and to determine employer eligibility. 

 Speak with a MassHire Career Center representative about OJT opportunities and the type of trainee that the
employer seeks. The MassHire Career Center representative will work with the employer to find pre-screened
candidates that meet the employer’s qualifications. 

 Hire the OJT trainee according to the employer’s hiring process and hiring needs. The employer trains the trainee
the employer’s way. The MassHire Career Center representative will assist the employer in designing a training
plan to ensure successful on-the-job training.

 Submit payroll records and monthly evaluations to the MassHire Career Center to get reimbursed a percentage of
the OJT trainee’s wages during the training. The MassHire Career Center representative will be there to assist every
step of the way. 

 Provide permanent employment to the trainee after successful completion of the OJT period.

Contact Information:
An employer may contact the nearest MassHire Career
Center and ask to speak with the Business Service
Representative for more information on the OJT program.
Links to MassHire Career Centers can be found
at mass.gov/masshire-career-centers/locations.
An employer may also visit the Massachusetts OJT
web page at: mass.gov/on-the-job-training-ojt.

Contact the Director of Workforce Development Programs,
Melissa Scibelli
Director of Workforce Development Programs
MassHire Hampden County Workforce Board
Mscibelli@masshirehcwb.com

https://www.mass.gov/masshire-career-centers/locations
https://www.mass.gov/on-the-job-training-ojt
mailto:Mscibelli@masshirehcwb.com
mailto:Mscibelli@masshirehcwb.com

28

Division of Apprentice Standards - Registered Apprenticeship Program

What is the purpose of this resource?
Registered Apprenticeship is a training and employment model that produces highly-skilled workers who meet the
demands of employers in a global economy. The Commonwealth of Massachusetts is committed to a vibrant and diverse
apprenticeship ecosystem where employers have access to a skilled and diverse workforce, and jobseekers have access to
flexible and comprehensive training options.

The Division of Apprentice Standards (DAS) is responsible for promoting, developing, and servicing registered
apprenticeship programs in the Commonwealth. Massachusetts has a rich history of Apprenticeship programs in
construction and trade. Employers in other industries, including Manufacturing, Technology and Healthcare are now
implementing apprenticeship programs and realizing the benefits construction and trade apprenticeship sponsors have
known for centuries.

What benefits or services does this resource offer?
A. Apprenticeship Program Development

Registered apprenticeship allows businesses and sponsor organizations to tailor their training to fit the needs of
their business. Apprentices are employees who work and train from their first day, which helps deal with the
shortage of skilled workers and the need for a highly-skilled workforce. Registered apprenticeship programs have
 5 main components:

 Customized, supervised, paid on the job learning

 Wages graduated in step with skills learned during training

 Classroom/technical instruction

 Formalized mentoring and coaching

 Nationally recognized industry credential or specialized technical certification

DAS assists employers with development/customization, registration and implementation of apprenticeship
programs.

B. Eligible Training Provider List (ETPL)

Sponsors of apprenticeship programs registered with Massachusetts Division of Apprentice Standards (DAS) or with
USDOL Office of Apprenticeship are automatically eligible for inclusion on the ETPL. The Massachusetts ETPL
provides training customers and job-seekers with an up to date list of high-quality training programs. The list is
accessible through JobQuest.

C. Registered Apprenticeship Tax Credit (RATC)
The purpose of the RATC is to support the expansion of registered apprenticeship into new programs in the
healthcare, manufacturing, and technology sectors in Massachusetts. Businesses who employ registered apprentices
in eligible occupations for a minimum of 180 days in a calendar year may qualify for up to $ 4,800 per apprentice.
mass.gov/how-to/apply-for-a-registered-apprentice-tax-credit-ratc.

What businesses are eligible for these benefits and services?
Businesses in good standing with Massachusetts Department of Revenue (DOR) and Department of Unemployment
Assistance (DUA) are eligible to apply for registered apprenticeship sponsorship.

https://jobquest.detma.org/JobQuest/default.aspx
https://www.mass.gov/how-to/apply-for-a-registered-apprentice-tax-credit-ratc

29

What is the process for a business to apply or register?
An interested program sponsor (An individual employer, employer association, or partnership between employers, and
labor unions - public and private) will complete and submit a Sponsor Application to DAS, including a proposed technical
instruction (classroom training of approximately 150 hours annually) outline and a work process (on the job learning of
approximately 2,000 hours annually) for approval.

Fees apply for employers who do bid work/prevailing wage work:

 $300 Annual Sponsor Registration

 $50 One-time Sponsor Verification Fee

All Apprentices must complete an Apprentice Agreement to register with DAS and obtain their Apprentice ID card.
(Annual fee of $35)

DAS is a regulatory agency and not a recruitment source for apprentices. Employers can contact a MassHire Career
Center for recruitment assistance. Visit mass.gov/how-to/find-a-masshire-career-center to find your local career center.

Contact Information:
Massachusetts Division of Apprentice Standards
19 Staniford Street, 2nd Floor
Boston, MA 02114
General inquiries: (617) 626-5409
Information: mass.gov/orgs/division-of-apprentice-standards
General email: apprenticeship@mass.gov

Interested in participating in an established apprenticeship program through a
registered sponsor?
Intermediary sponsors can offer employers industry expertise and manage regulatory aspects of apprenticeship
on behalf of employers. Registered sponsors are available to represent employers in the following industries:

Manufacturing: Northeast Manufacturing Consortium (NAMC)
 Namcnetwork.com
Healthcare: MassHire Hampden County Workforce Board
 masshirehcwb.com
Technology: MassHire Boston Workforce Board
 masshireboston.org
 Apprenti
 Apprenticareers.org/locations/Massachusetts

https://www.mass.gov/how-to/find-a-masshire-career-center
tel:+16176265409
https://www.mass.gov/orgs/division-of-apprentice-standards
mailto:apprenticeship@mass.gov

30

Department of Industrial Accidents ― Safety Grant Program

What is the purpose of this resource?
The prevention of occupational injury and illness is in everyone’s best interest. The grant entitled “Workplace Safety
Training and Education Grant Program” is administered by the Department of Industrial Accidents, Office of Safety.

The primary purpose of the program is to fund preventative workplace safety training and education programs that
reduce the risk of injury and illness to workers and promote safe and healthy conditions in the workplace.

What benefits or services are offered to businesses by this resource?

 Employers often find that changes made to improve workplace safety and health can result in significant
improvements to their organization’s productivity and financial performance.

 Providing preventative training can result in cost savings in a variety of areas such as lowering workers’
compensation costs, medical expenses as well as costs to train replacement employees to name a few.

 The grant program awards up to $25,000 per fiscal year to various companies and organizations within the
Commonwealth of Massachusetts. The Office of Safety does not provide the training the employer uses a qualified
in state training vendor.

 Strong preference is given to employers who demonstrate a compelling program design that addresses an injury
history, avoids potential injury or provides a proactive approach to injury prevention.

 It’ easy to apply. It is a simple five-page online grant application, no matching, no quarterly filing and we help you
through the process step by step.

What businesses are eligible for these benefits and services?
Employers operating within the Commonwealth of Massachusetts covered by Massachusetts Workers’ Compensation
Law (M.G.L. Chapter 152) are eligible for funding. Organizations can contact the Office of Safety to determine their
eligibility.

What is the process for a business to apply or register?
Typically, safety grant applications will begin to be accepted in May. The timetable for funding is determined by the fiscal
year therefore, all training must be completed on or before June 30 of the following year. Although the application
process is open and grants will be evaluated on a rolling basis, businesses are encouraged to apply as soon as possible to
have the maximum practical opportunity for funding. Programs can begin once applicants are in full compliance with all
obligations to the Department of Unemployment Assistance, Department of Industrial Accidents, and any other
obligations to the Commonwealth of Massachusetts and final contract documentation is completed.

Contact Information:
Department of Industrial Accidents,
Office of Safety
Lafayette City Center
2 Avenue de Lafayette
Boston, MA 02111
(617) 727-4900
Email: safety@dia.state.ma.us
mass.gov/the-dias-workplace-safety-training-grant
We’ll determine your eligibility, walk you through the process,
and answer your questions in terms you can understand.

mailto:safety@dia.state.ma.us
https://www.mass.gov/the-dias-workplace-safety-training-grant

31

Department of Labor Standards ― OSHA Consultation Program

What is the purpose of this resource?

The Department of Labor Standards (DLS) offers a free of charge consultation service designed to help employers
recognize and control potential safety and health hazards at their worksites, improve their safety and health program,
assist in training employees, and possibly qualify for a two-year exemption from programmed Occupational Safety and
Health Administration (OSHA) inspections.

What benefits or services are offered to businesses by this resource?
An OSHA Consultation can be very beneficial to businesses by:

 Helping recognize hazards in their workplace.

 Suggesting control measures and options for solving a safety or health problem.

 Providing technical support and guidance.

 Monitoring worker exposures to air contaminants and other potential health hazards.

 Assisting employers in developing and implementing OSHA required written programs.

 Helping employers establish or strengthen a safety and health program.

 Providing training and education for the employer and employees.

 Helping employers gain membership into the Safety and Health Achievement Recognition Program (SHARP).

The consultation service is completely separate from federal OSHA inspection and enforcement efforts. The consultation
service consists of highly-trained safety and health professionals. Consultants issue no citations or penalties for
non-compliance. The employer’s obligation is to correct all serious safety and health hazards in a timely manner. It is a
confidential service in which the firm’s name, other information, and any unsafe or unhealthy working conditions found,
will not be reported routinely to OSHA.

What businesses are eligible for these benefits and services?
All private employers in Massachusetts are eligible. However, priority is given to small employers in high-hazard
industries (e.g. construction, healthcare, manufacturing, etc.). Small employers are defined by OSHA as having
250 or fewer employees at a worksite and 500 or fewer employees nationwide.

What is the process for a business to request assistance?
1. The first step is for the employer to contact the consultation service by phone or email to request a

consultation visit.
2. A consultant will be assigned to the employer and will make contact to schedule a visit.
3. During the visit, a consultant will describe the process further as well as perform a safety and health assessment

which may include air monitoring, walking through the plant and interviewing employees. The visit typically
takes one full day.

4. Following the visit, the consultant will provide the employer with a written report explaining all findings, listing
possible control measures, and confirming abatement periods, as discussed in the opening conference.

5. The employer is required to correct all serious and imminent hazards listed in the report.
6. Once completed, the employer will submit confirmation the hazards have been abated.
7. The consultant may return for a follow-up survey, although this is rarely necessary.

Contact Information:
OSHA Consultation Program
37 Shattuck Street,
Lawrence, MA 01843
(617) 626-6504
mass.gov/dols/consult

https://www.mass.gov/on-site-consultation-program

32

Layoff Aversion
 and Management

33

MassHire Department of Career Services ― Rapid Response

What is the purpose of this resource?
Rapid Response is a pro-active, business-focused, flexible program, designed for two major purposes. First, to assist
growing companies access skilled workers from other companies that are downsizing or who have been trained in the
skills a company needs to be competitive.

The second is to respond to layoffs and plant closings by quickly coordinating services and providing immediate aid
to companies and their affected workers. Rapid Response teams will work with employers and any employee
representative(s) to quickly maximize public and private resources to minimize disruptions on companies, affected
workers, and communities that are associated with job loss. Rapid Response can provide customized services on-site
at an affected company, accommodate any work schedules, and assist companies and workers through the painful
transitions associated with job loss. The State Rapid Response team also works with the Massachusetts AFL-CIO Rapid
Response Services for Unionized Workers to provide information and assist unions and their workers who are
experiencing layoffs or downsizing.

What benefits or services are offered to businesses by this resource?
Layoff aversion

 Match businesses’ hiring needs with affected workers that have similar skill sets.

 Communicate directly with employers regarding their needs and what would be necessary to avoid layoffs.

 Educate employers on various state and local programs and agencies such as the WorkShare Program, Workforce
Training Fund, tax incentives, business loans, growth-based systems for manufacturing, employee ownership
and succession plans, export opportunity identification, Small Business Association (SBA) information, etc.

 Provide information and assistance if an employer is considering selling a business to a buyer, several buyers,
a management group, or employees.

Managing a layoff
Providing:

 On-site workshops on topics such as job search, resume preparation, interviewing, the unemployment insurance
process, and other relevant topics.

 One-on-one career counseling and job-search assistance.

 Leads to jobs in similar companies that are hiring.

 Information on the local labor market; education and training opportunities; health benefits and pensions;
access to computers, phones, and fax machines for job searches; and special services for Veterans and adults
with disabilities.

 Introduction to representatives of other organizations and programs that can help dislocated workers through this
transition including, but not limited to, MassHire Career Centers.

 Information on Trade Adjustment Assistance (TAA) benefits to workers whose jobs are lost due to foreign trade or
shifts in production out of the United States if the company is certified as trade-affected.

34

Additional benefits for employers:
 Information about any state or federal requirements/laws for notification, including the Worker Adjustment and

Retraining Notification (WARN) Act, which requires most employers with 100 or more employees to provide
60-day advance notification of plant closings and mass layoffs of employees.

 Assistance, with the help of AFL-CIO, with unions and its workers during layoffs.

 Higher productivity and worker morale and lower absenteeism during layoff events due to reduced stress.

 Lower unemployment insurance costs as workers are re-employed more quickly when services have begun prior
to layoff.

 Decreased likelihood of sabotage or work disruptions.

 Media and rumor management. Rapid Response teams understand the often confidential nature of layoffs, and
will work with the company to ensure confidentiality at all times.

 Better public relations for an employer. Rapid Response teams can also work with the media to highlight services
an employer is providing to its workers during a layoff period, which will improve a company’s public image.

Expansion and growth:
Rapid Response can work with businesses to develop growth and expansion plans including:

 Linking growing companies to skilled workers from similar/downsized companies.

 Providing access to job posting boards, job fairs, and recruitment activities.

 Assisting in finding qualified, pre-screened candidates.

 Accessing and testing applicants.

 Providing information on the labor market, training grants, and tax credits.

What businesses are eligible for these benefits and services?
 Businesses facing a downturn in sales and looking for alternatives to layoffs.

 Businesses who need to lay off staff and are seeking to make the transition as smooth as possible for the
company, affected workers, and the community as a whole.

 Businesses who are growing quickly and looking to hire skilled workers from companies that
are downsizing.

What is the process for a business to apply or register?
Businesses should contact their Rapid Response team or state’s Dislocated Worker Unit to notify them of impending
layoffs or to inquire about other services for their company. A Rapid Response Team member will then contact the
employer to discuss options available and set up an on-site meeting.

Contact Information:
MassHire Department of Career Services (MDCS)
Rapid Response Unit
Charles F. Hurley Building
19 Staniford Street, First Floor
Boston, MA 02114
(617) 626-5300
mass.gov/rapid-response

https://www.mass.gov/rapid-response

35

Department of Unemployment Assistance―Unemployment Insurance Program

What is the purpose of this resource?
The Department of Unemployment Assistance (DUA) is one of several constituent departments of the Massachusetts
Executive Office of Labor and Workforce Development. DUA offers several programs designed to support businesses
during times of hardship including the unemployment insurance (UI) program.

UI provides Massachusetts workers with valuable benefits, temporary income protection and training during periods of
unemployment and uncertainty. Employers play an important role in providing these benefits to Massachusetts workers.
Employers fund the UI program, and serve as a resource for unemployed workers seeking UI benefits.

What benefits or services are offered to businesses by this resource?
Since employers fund the UI program, DUA offers the following support services to employers to better facilitate the
UI process:

On the web: Employers may handle all their UI-related business needs by visiting UI Online at mass.gov/dua.
Through DUA’s online system, employers can:

 Register their business,

 Set up a UI Online account as well as view and manage account information,

 Process wage and employment reports,

 Calculate and pay taxes,

 View benefit charges and rate notices, and

 Designate third-party administrators to manage activities on the business’ behalf.

DUA also provides online access to The Employer’s Guide to Unemployment Insurance at mass.gov/doc/the-employers-
guide-to-unemployment-insurance-2/download. This guide is a resource to help employers understand the
Massachusetts Unemployment Insurance Law and navigate DUA’s policies and procedures.

By phone: Employers may also call the DUA Revenue Department at (617) 626-5075, they will hear the following
prompts:

Press …if an employer requires support with the following

1 Passwords for employers, TPA password reset, problems with user IDs, deleting or adding new users

2 EMAC Supplement Program, details of an EMAC Supplement liability determination

3
New account registration, closing an account, address change, method of payment, TPA update, temporary
user ID, and password

4 Revenue collections and enforcement, payment plan notice, tax intercept, Certificate of Compliance

5
Benefit charges protest and submission, contributory benefit charges, reimbursable benefit charges, seasonal
employer certification

6
All other information (audit, business transfers, reporting new federal tax ID number, employment and wage
reporting, refunds, payment information, and experience rating)

Other employer-support services Phone

Economic research (617) 626-6556

24-Hour fraud hotline (617) 626-6901

Audit information (617) 626-5075

Municipalities hotline (617) 626-6262

Federal, military, interstate, and combined wage claims (617) 626-5039

https://www.mass.gov/orgs/department-of-unemployment-assistance
https://www.mass.gov/doc/the-employers-guide-to-unemployment-insurance-2/download
https://www.mass.gov/doc/the-employers-guide-to-unemployment-insurance-2/download

36

What businesses are eligible for these benefits and services?
Requirements for employers to contribute to the UI Trust Fund:

 For private, for-profit employers, the Massachusetts unemployment insurance law requires such employers to
contribute to the UI Trust Fund if their businesses meet the following conditions:
o Have employees working one or more days in 13 weeks during a calendar year. The weeks of employment need

not be consecutive nor must the employees remain the same.
o Pay wages of $1,500 or more in any calendar quarter.

 For certain types of employers, different thresholds must be met before they are required to make
UI contributions. These include agricultural employers, domestic workers, and out-of-state employers.
More information on these thresholds can be found in DUA’s Employer’s Guide to Unemployment Insurance.

 In addition to the factors above, DUA considers other factors (including the type of legal entity of the business,
the type of management structure, and the location of where the work was performed) in determining whether
an organization is required to contribute to UI, such as for a sole proprietor and/or for a partnership.

 Government and non-profit employers are exempt from Federal Unemployment Tax Act (FUTA) tax. In addition,
governmental and non-profit employers may choose to reimburse DUA dollar-for-dollar for all regular UI benefits
paid to their workers via the reimbursable method instead of paying quarterly contributions.

Requirements for employees to receive UI benefits:

 With some exceptions, the Unemployment Insurance program covers most workers in public, private, and
non-profit (organizations holding 501(c)3 status) sectors. A list of workers not covered under UI can be found in
DUA’s Employer’s Guide to Unemployment Insurance.

 Eligibility for UI benefits is based upon three sets of criteria: wages, reason for employment separation, and intent
to work. More information on these criteria can be found in DUA’s Employer’s Guide to Unemployment Insurance.

 Weekly UI payment is based primarily on several factors: worker’s wages, pension benefits, and part-time or
reduced wages. More information on these thresholds can be found in DUA’s Employer’s Guide to Unemployment
Insurance.

 Claimants may be denied UI benefits if they are unemployed for specific reasons including, but not limited to:
quitting a job voluntarily; being discharged by the employer for deliberate misconduct or a knowing violation of a
reasonable and uniformly enforced rule or policy of the employer; losing a job due to conviction of a felony or
misdemeanor; taking a seasonal break; being unemployed during any period covered by the receipt of vacation
pay, pay in lieu of dismissal notice, continuation pay, severance pay, termination pay, or Workers’ Compensation
for total temporary disability; being unavailable for work, not capable of working, or not actively seeking work;
participating in a labor dispute (i.e., strike) that results in a substantial curtailment of the employer’s business do
not qualify for benefits; and working in self-employment on a full-time basis.

What is the process for a business to apply or register?
 Employers should register online and set up a UI account at mass.gov/dua

 Once employers set up a UI account with UI Online, they will be better equipped to manage their
UI responsibilities which include:
o maintaining their account,
o filing their quarterly Employment and Wage Detail reports,
o making timely UI payments,
o participating in benefit determinations,
o keeping accurate payroll and time records,
o tracking benefit charge activities,
o corresponding with DUA,
o and corresponding with workers.

 Employers may call (617) 626-5075 for questions about account activation and/or registration.

https://www.mass.gov/orgs/department-of-unemployment-assistance

37

Contacting a local Hearings office:

Region Address Phone

Greater Boston 19 Staniford Street, First Floor, Boston, MA 02114 (617) 626-5200

Northeastern MA 360 Merrimack Street, Bldg. 9, Third Floor, Lawrence, MA 01843 (978) 738-4400

Southeastern MA 36 Main Street, First Floor, Brockton, MA 01840 (508) 894-4777

Western/Central MA 88 Industry Avenue, Suite A, Springfield, MA 01104 (413) 452-4700

Contact Information:
Department of Unemployment Assistance
Charles F. Hurley Building
19 Staniford Street, First Floor
Boston, MA 02114
(617) 626-5075
mass.gov/unemployment-insurance-ui-for-employers

https://www.mass.gov/unemployment-insurance-ui-for-employers

38

Department of Unemployment Assistance ― WorkShare Program

What is the purpose of this resource?
Sometimes employers have to cut costs. Often that means layoffs. The Department of Unemployment Assistance (DUA)
WorkShare Program gives employers a way to avoid layoffs. Enacted into law on January 6, 1988, the WorkShare Program
allows workers in an entire company, a company department, or even a small unit within the company, to share reduced
work hours while also collecting unemployment insurance benefits to supplement their reduced wages.

What benefits or services are offered to businesses by this resource?
Businesses that use WorkShare:

 Keep their trained workers working for them

 Avoid the extra cost of having to recruit and train new workers.

 Keep their business running smoothly and poised for a heavier workflow.

 Maintain employee morale and productivity.

 Stay focused on their primary business goals.

What businesses are eligible for these benefits and services?
WorkShare is for any Massachusetts company (small or large), non-profit organization, or government agency.
To be eligible to participate in the WorkShare Program, the business’ employees must all:

 Have the same level of reduced hours (between 10-60%).
The decrease in the normal weekly hours must be shared equally by all employees.

 Be full-time or permanent part-time.

 Continue to receive the same level of benefits (health insurance, retirement, etc.) as before.

 Work in the same “group.” The group can be a whole company, a building, department, shift, job category, etc.,
and all eligible employees in that group must be in WorkShare.

What is the process for a business to apply or register?
To apply for WorkShare, a business should:

1. Log into their UI Online Employer Account at mass.gov/orgs/department-of-unemployment-assistance.
2. Click on Account Maintenance at the Employer Home page.
3. Click on Request WorkShare Benefits.
4. Click on Search.
5. Click on Add WorkShare Plan and complete a WorkShare application online. Employers must certify that they are

reducing hours and using WorkShare to avoid layoffs.

Employers may call (617) 626-5075 for questions about account activation and/or Employer Network registration. During
the application process, employers must provide:

 The name of the department(s) to participate in WorkShare.

 Their reason(s) for reducing employee hours.

 The number of weeks they want to use WorkShare, including the start and end dates.

 Information about the employees that will be participating in the WorkShare Program, including their: names,
current work schedules, proposed reduced work schedules, and Social Security numbers.

If a company’s employees have a union, the union must agree to the business’ WorkShare Plan, and the union must sign
the WorkShare application. Businesses must also:

 Stay up-to-date with their Unemployment Insurance contributions or other payment(s) and any interest or penalty
charges they owe DUA. Negative balance employers cannot participate in the DUA WorkShare Program.

 Provide DUA with any report, record, or other information that DUA may need for the WorkShare Plan.

https://www.mass.gov/orgs/department-of-unemployment-assistance

39

Coming soon…..Changes to WorkShare

Employees will:

 Submit a weekly certification;

 Confirm WorkShare hours reported by their employer; and

 Report all non-WorkShare hours and earnings.

Contact Information:
DUA WorkShare Department
Charles F. Hurley Building
19 Staniford Street, First Floor
Boston, MA 02114
(617) 626-6877
Email: integration-dua-dcs@detma.org
mass.gov/dua/workshare

integration-dua-dcs@detma.org
https://www.mass.gov/topics/workshare-program

40

Business Development

and Partnerships

41

Massachusetts Office of Business Development ―
The Economic Development Incentive Program

What is the purpose of this resource?
The mission of the Massachusetts Office of Business Development (MOBD) is to strengthen the economy and increase job
growth throughout Massachusetts by providing to businesses that are seeking to expand or locate in the Commonwealth
a highly responsive, central point of contact that facilitates access to resources, expertise, and incentive programs
available in the Commonwealth.

Housed within MOBD, the Economic Development Incentive Program (EDIP) is a tax-incentive program designed to foster
full-time job creation and stimulate business growth throughout the Commonwealth. Participating companies may
receive state and local tax incentives in exchange for full-time job creation, retention, and private investment
commitments. The Economic Assistance Coordinating Council (EACC) is the governing board of the EDIP.

What businesses are eligible for these benefits and services?

Businesses statewide are eligible to work with MOBD.

The Economic Development Incentive Program is a competitive program; there is an annual $20 million budget.
Not all projects will be awarded tax credits. The EACC considers the following factors when evaluating applications
and determining the size of awards:

 Need for incentives; “but for” these incentives a project would not occur

 Number of jobs to be created

 Timing of job creation

 Size of capital investment

 Wages and categories of proposed jobs, including whether there are healthcare options available and/or some

type of pension/401K/IRA

 Industry of the applicant

 Profile of the community where it will be located

 Local municipal support

 Level of out-of-state sales

 Competitiveness of the situation

 Is it a headquarters location?

 Commitment to Massachusetts procurement

42

What is the process for a business to apply or register?
1. EDIP Application Process:

 Participate in an introductory meeting with the MOBD.

 Work with MOBD to introduce project to municipality in order to seek any necessary approvals.

 Send a “Letter of Intent” to municipality and copied to the MOBD.

 Complete and return the EDIP Preliminary Application by the published deadline.

 Following review and upon the invitation of the MOBD, complete, and return the EDIP Supplementary Application.

 If applicable, submit local approvals and agreements to MOBD.

 Upon invitation, attend an EACC meeting to present project details and request certification.

2. EDIP Award Process:
Unless additional information is required, the EACC will generally make decisions on project certification during their
scheduled quarterly meetings. Projects will receive written notification of the EDIP-ITC award after the EACC meeting,
usually within 48 hours.

3. EDIP Monitoring Process:
At the end of each year, certified projects are required to submit a report to the EACC and municipality in which the
project is located.

Contact Information:
Massachusetts Office of Business Development
136 Blackstone Street, 5th floor
Boston, MA 02109
(617) 973-8600
mass.gov/mobd

https://www.mass.gov/orgs/massachusetts-office-of-business-development

43

MassDevelopment

What is the purpose of this resource?
MassDevelopment, the state’s finance and development agency, works with businesses, nonprofits, financial institutions,
and communities to stimulate economic growth across the Commonwealth.

What benefits or services are offered to businesses by this resource?
MassDevelopment’s bond financing programs offer a cost-effective way for companies to finance capital projects, new
equipment purchases, and facility expansions. MassDevelopment also provides loans and guarantees to help businesses
grow their operations, and development assistance for early-stage projects.

The Agency has strategically-located offices in regions across the state, staffed with professionals that work closely with
the communities they serve.

What businesses are eligible for these benefits and services?
MassDevelopment works with growing manufacturers, businesses, and nonprofits throughout Massachusetts.

Contact Information:
MassDevelopment
99 High Street
Boston, MA 02110
(617) 330-2000
massdevelopment.com
Twitter @MassDev

https://www.massdevelopment.com/
https://www.massdevelopment.com/

44

Massachusetts Growth Capital Corporation

What is the purpose of this resource?
Massachusetts Growth Capital Corporation (MGCC) was established to help small businesses create and preserve jobs by
providing access to working capital, loan guaranties, and targeted technical assistance that solves specific financial and
operational problems. MGCC works with traditional financial institutions to turn “un-bankable” businesses bankable,
CDC’s and non-profits to provide financing for job-producing projects, and directly with businesses to find the growth
capital they require. MGCC seeks to assist small businesses in Gateway Cities as well as woman-, Veteran-, or minority-
owned businesses.

What benefits or services are offered by this resource to employers?
Financing:

 Subordinated loans: Many of MGCC’s loans are made in conjunction with bank financing. Typically, the bank will
have a senior position on assets and MGCC will be in a subordinated position. These loans are usually written as
five-year term loans.

 Lines of credit: When a company needs to receive partial advances of loan proceeds to meet working capital needs,
a one-year line of credit may be appropriate. A line of credit may be renewed for a second year or may be converted
to a term loan.

 Term loans: Working capital requirements are not often easily handled within one year. Cash flow is typically
insufficient to repay all but the smallest loan in a year. Five-year term loans therefore provide a useful time frame,
long enough for cash flow to increase and to allow MGCC to be repaid.

 Contract and purchase order financing: Winning a contract or a purchase order usually requires a firm to support
labor, materials, and overhead cost before billing and being paid for the work. Contract and purchase order
financing can bridge this timing gap. Typically, a percent of the order value will be loaned, and repaid when the
firm receives payment.

 Guaranties: If a bank cannot extend needed credit because the collateral is inadequate, MGCC can provide a partial
and limited guaranty to enable the bank to make the loan.

 Working capital: Working capital can be provided for most business operational purposes. MGCC does not typically
finance real estate development.

 Technical assistance: MGCC provides targeted technical assistance to solve specific financial and operational
problems. MGCC will provide 50% of the cost of such assistance while the company being assisted will invest the
other 50%.

Who is eligible for these benefits and services?
MGCC works with small businesses (as defined by the United States Small Business Administration), non-profits, and
community development centers.

What is the process for an employer to apply?
To submit a loan request, call MGCC directly at (617) 523-6262 or email mgcc@massgcc.com. In order to begin the
underwriting process, MGCC will look to gather basic information about the prospective borrower as well as to determine
the loan amount requested, why it’s needed, and most importantly, what the loan will help the company achieve.

Contact Information:
Massachusetts Growth Capital Corporation
529 Main Street, Schrafft Center, Suite 201
Charlestown, MA 02129
(617) 523-6262
massgcc.com

mailto:mgcc@massgcc.com
http://massgcc.com/

45

Massachusetts Small Business Development Center Network

What is the purpose of this resource?
The Massachusetts Small Business Development Center (MSBDC) Network contributes to the entrepreneurial growth of
small businesses throughout Massachusetts by providing high-quality, in-depth advising, training, and capital access.

The MSBDC Network provides free, one-on-one, comprehensive, and confidential services focusing on business growth
and strategies, financing and loan assistance as well as strategic, marketing, and operational analysis. In addition,
low-cost educational training programs are offered across the state targeted to the needs of small business. This is
achieved through three integrated product lines: Business Advisory Services, Government Contracting, and International
Trade Assistance.

Services are delivered through a statewide network of skilled professionals, supported by a vast network of federal, state,
educational, and private sector partners. With eight regional and specialty offices, and over 37 outreach locations across
the state, services are available within a 30-minute drive from most potential clients in the Commonwealth.

What benefits or services are offered by this resource to employers?
The MSBDC Network provides free, confidential, one-to-one management advising, technical assistance, and
low-cost educational training programs to prospective and existing small businesses throughout the Commonwealth.
The MSBDC provides specialized services in the areas of capital formation, minority business assistance, business
and industry data, international trade, and procurement technical assistance, which further augment services.

 Business advisory services: A full-time staff of business advisors, supported by the resources of their host academic
institutions, provide free assistance to small businesses. Services are delivered statewide through a network of eight
regional centers. Services are not available at the state office. Areas of assistance include, but are not limited to:
start-up businesses; business plan development; financial plan development; marketing and sales strategies;
cash-flow analysis; organizational and personnel issues; government procurement assistance; minority business
assistance; and international trade assistance.

 Outreach sites: To better serve the Massachusetts small business community, the MSBDC has offsite business
advisory locations (outreach sites) in conjunction with chambers of commerce and economic development entities.
In addition to office hours at the regional centers, services are provided at the outreach sites, which are listed on the
MSBDC website. For most small businesses, this means that MSBDC services are no further than 30 minutes away.
Appointments are made on a weekly or as-needed basis, depending on the site.

 Business training: The MSBDC conducts free and low-cost seminars, workshops, courses, and conferences
addressing a wide range of concerns for both startup and existing businesses. Many of these programs are
co-sponsored with local chambers of commerce, colleges and universities, community development organizations,
banks, and trade associations.

 Quality control and accountability: The MSBDC places great importance on monitoring and measuring the
quality and economic impact of the services that they provide. MSBDC has put several measures in place (annual
deliverables, surveying clients, various reviews, etc.) to ensure that they are focusing on their mission and
delivering the best service possible to small businesses in Massachusetts.

46

Who is eligible for these benefits and services?
Small businesses (as defined by the United States Small Business Administration) are eligible for MSBDC services.

Contact Information:
The Massachusetts Small Business Development Center Network’s state office headquarters are located at the University
of Massachusetts Amherst.

Regional offices and specialty centers are located at host universities and colleges around the state:

• Berkshire regional office-Pittsfield: (413) 499-0933
• Central regional office-Worcester: (508) 793-7615
• Massachusetts Export Center-Boston: (617) 973-6610
• Procurement Technical Assistance Center-Springfield: (413) 545-6303
• Northeast regional office-Salem: (978) 542-6343
• Southeast regional office-Fall River: (508) 673-9783
• Western regional office-Springfield: (413) 577-1768

MSBDC Network ― State office
Tillson House, University of Massachusetts
23 Tillson Farm Road
Amherst, MA 01003
(413) 545-6301
msbdc.org

https://www.msbdc.org/

47

Massachusetts Operational Services Division

What is the purpose of this resource?
The Massachusetts Operational Services Division (OSD) helps government and business customers succeed in meeting
their goals by providing opportunities for commerce between the two entities. In addition, OSD offers customer service,
advice and guidance, objectivity, and high-quality goods and services that exceed the expectations of those whom OSD
serves. OSD offers the following resources and programs to businesses:

1. COMMBUYS eProcurement Platform;
2. Small Business Purchasing Program (SBPP);
3. Supplier Diversity Office (SDO); and
4. Training support and other opportunities.

What benefits or services are offered by this resource to employers?
COMMBUYS eProcurement Platform: Managed by OSD, COMMBUYS is the official procurement tool and record system
for goods and services for the Commonwealth of Massachusetts' Executive Departments. It supports online commerce
between government purchasers and businesses. Specifically, COMMBUYS offers free, online access to public
procurement information posted on the system to promote transparency, increase competition, and achieve best value
for Massachusetts taxpayers. COMMBUYS-registered vendors may receive automatic email notifications of procurement
opportunities in selected categories issued by Executive Departments and other entities and are able to submit electronic
responses to such opportunities.

Supplier Diversity Office (SDO): The SDO is a unit within OSD that offers certification and verification programs to small
and diverse businesses. It also offers several programs designed to encourage the participation of these firms in state
contracting. The SDO’s programs and certifications are explained further below. The office also facilitates networking
events across the Commonwealth.

Small Business Purchasing Program (SBPP): Housed in the SDO of OSD, the SBPP offers eligible small businesses targeted
contract opportunities with all Executive Departments conducting procurements of non-construction goods and services
with total values of less than or equal to $150,000 over the life of the contract.1 Additionally, Executive Departments have
a benchmark goal of 3.3% for spending with SBPP members. Businesses that participate in the SBPP register in
COMMBUYS and are included in the searchable COMMBUYS business directory specifically identified as small businesses.

Supplier Diversity Office Certifications and Verifications: The SDO certifies Minority-Owned Business Enterprises (MBEs),
Women-Owned Business Enterprises (WBEs), [including non-profit MBE and WBE(M/WNPO)], Veteran-Owned Business
Enterprises (VBE), and Portuguese-Owned Business Enterprises (PBEs). Additionally, the SDO accepts verified
certifications from recognized certification partners for MBEs, WBEs, VBEs, Service-Disabled Veteran-Owned Businesses
(SDVOBEs), Disability-Owned Business Enterprises (DOBEs), and Lesbian, Gay, Bisexual, and Transgender-Owned Business
Enterprises (LGBTBEs). 2 Similar to the SBPP, SDO certified and/or verified businesses register in COMMBUYS and are
included in the COMMBUYS business directory.

Supplier Diversity Program (SDP): The Supplier Diversity Program (SDP) was established to promote supplier diversity
in public contracting. The program encourages the award of state contracts in a way that strengthens and increases
business opportunities for MBEs, WBEs, and SDVOBEs. In 2015, the SDP was expanded to include VBEs, LGBTBEs;
and DOBEs.

1 Please note that the SBPP program does not provide targeted small business contracting opportunities for non-recurring
 purchases of non-construction goods and services valued at less than $10,000.
2 SDO Certification and specific program participation are governed by applicable statutes, regulations, and policies.

48

Training support and other opportunities: OSD offers free training classes and workshops to help businesses better
understand and utilize COMMBUYS, SBPP, and the Supplier Diversity Program, as well as opportunities to network with
contractors and other businesses through conferences and events. In addition, OSD collaborates with other agencies,
such as the Governor’s Office of Access and Opportunity, which also promote opportunities to diverse businesses.

Who is eligible for these benefits and services?

COMMBUYS: Any business is eligible to register for and utilize COMMBUYS.

Small Business Purchasing Program: A business entity may participate in the SBPP if that entity (and all affiliates) meets
the program eligibility criteria:

1. Has its principal place of business in Massachusetts;
2. Has been in business for at least one year;
3. Currently employs a combined total of 50 or fewer full-time equivalents in all locations;
4. Has gross revenues, as reported on the appropriate Massachusetts Department of Revenue tax form, of

$15 million or less, based on a three-year average; and
5. Is either a “for-profit” that is organized under the laws of the Commonwealth or is properly registered to do

business in the Commonwealth as well as independently owned and operated or a “non-profit” that is registered
as a non-profit or charitable organization, is up to date on its filings with the Massachusetts Attorney General's
Office, and is tax-exempt under Section 501(c) of the Internal Revenue Code.

Supplier Diversity Office Certifications/Verifications and Programs: As stated above, the SDO certifies MBEs, WBEs
(including non-profit MBE and WBE), and VBEs, as well as PBEs. Additionally, firms in other categories (SDVOBEs, DOBEs,
and LGBTBEs), may have their certifications by other organizations verified by the SDO to be included in the
Commonwealth’s directories of diverse firms. A full list of partner organizations is available on the SDO’s website,
mass.gov/sdo. Eligibility is dependent on each certification category’s guidelines. Generally speaking, the principal (51%
ownership) of the company applying for certification must be a member of the qualifying category — a woman, member
of a minority group, a veteran, etc. The principal(s) also must maintain control of the firm as an independent and ongoing
company.

What is the process for a business to register/apply?

COMMBUYS: Businesses should simply go to commbuys.com and complete the registration process to gain access to
COMMBUYS.

Small Business Purchasing Program: Registration for the SBPP is part of the COMMBUYS vendor registration process,
which includes an optional set of SBPP terms and an eligibility questionnaire. Participation in SBPP is renewed annually by
agreeing to program terms and updating the company eligibility questionnaire in COMMBUYS. Information provided by
vendors on the SBPP eligibility questionnaire at the time of initial program application or at the time of renewal is subject
to verification of eligibility.

Supplier Diversity Office Certifications and Verifications: The SDO has an online tool for businesses interested in
becoming certified. By taking a short self-assessment, users may learn the certification types for which they may qualify
and how to complete the process:

1. To determine if your firm may qualify as a small or diverse business, visit mass.gov/sdo/start to complete the
certification Self-Assessment.

2. Register in COMMBUYS;
3. Attend a pre-certification class (if required);
4. Apply; and
5. Market the business to prime contractors as a diverse business.

http://www.mass.gov/sdo
http://www.commbuys.com/
http://www.mass.gov/sdo/start

49

Contact Information:
The Commonwealth of Massachusetts
Executive Office for Administration and Finance
Operational Services Division
One Ashburton Place, Room 1017
Boston, MA 02108-1552
(617) 720-3300
mass.gov/osd

Questions about COMMBUYS?
Contact the COMMBUYS Help Desk via email at
commbuys@mass.gov or call 1 (888) MA-STATE (627-8283)

http://www.mass.gov/osd
mailto:COMMBUYS@mass.gov

50

MassHire Workforce Boards

What is the purpose of this resource?
MassHire Workforce Boards (MWBs), previously referred to as Workforce Investment Boards (WIBs), lead the workforce
development system through regional policy and oversight responsibilities for multiple federal and state funding streams
as well as programs associated with all aspects of workforce development. MWBs conduct labor market studies to
identify trends and develop innovative partnerships and strategies to address those trends, so that business and labor
stay ahead of the curve to remain competitive. They also charter and oversee the MassHire Career Centers.

A majority of an MWB’s membership must come from private businesses. These business-led boards are charged with
creating a more cohesive demand-driven, workforce development system, reflective of their region’s specific needs and
resources, indicated by local market factors. Seats are also designated for representatives from community-based
organizations, labor unions, educational institutions, community development/economic development agencies,
vocational rehabilitation, state employer services, and other non-profit entities. MWB members leverage their
experience and their connections to enhance the training and educational programs available to both jobseekers
and the employers wishing to hire them.

What benefits or services are offered to businesses by this resource?
 Several MWBs in Massachusetts also organize consortia/partnerships in specific industries in which employer

representatives may participate in order to connect with other entities as well as help align training curriculum
with employers’ needs.

 Businesses may receive labor market information from MWBs to help make workforce development decisions.

 Through the MassHire Career Centers that the MWBs oversee, employers can access recruiting and hiring services.

 MWBs also oversee several youth employment and internship programs, which enable employers to assist with
exposing youth to workplace expectations and career opportunities.

 MWBs can also provide support to businesses applying for funding opportunities such as the Workforce Training
Fund Program, The Workforce Competitiveness Trust Fund, and others.

What businesses are eligible for these benefits and services?
Representatives from businesses, non-profits, and government agencies of all sizes, levels, and industries participate on
MWBs and in related activities.

Contact Information:
An employer may contact its
local MWB to inquire about
employer engagement opportunities.

A list of MWBs can be found on
the following page and links to the
MWBs’ websites can be found at
mass.gov/service-details/local-workforce-development-boards.

https://www.mass.gov/service-details/local-workforce-development-boards

51

MassHire Workforce Boards

Boston/Metro North region Central region
Massachusetts State Workforce Board
19 Staniford Street, Fourth Floor
Boston, MA 02114
(617) 626-7169

mass.gov/masshire-state-workforce-board

MassHire Metro South/West Workforce Board
420 Lakeside Avenue, Suite 301
Marlborough, MA 01752
(508) 281-6910
masshiremsw.com

MassHire Boston Workforce Board
Two Oliver Street
Boston, MA 02109
(617) 488-1300
masshireboston.org

MassHire Central Region Workforce Board
340 Main Street, Suite 400
Worcester, MA 01608
(508) 799-1509
masshirecentral.com

MassHire Metro North Workforce Board
186 Alewife Brook Parkway, Second Floor
Cambridge, MA 02138
(617) 864-1500
masshiremetronorth.org

MassHire North Central Workforce Board
100 Erdman Way
Leominster, MA 01453
(978) 534-1023
masshirenorthcentralwb.com

Northeast region Western region
MassHire Greater Lowell Workforce Board
107 Merrimack Street
Lowell, MA 01852
(978) 937-9816
masshiregreaterlowell.com

MassHire Franklin Hampshire Workforce Board
One Arch Place
Greenfield, MA 01301
(413) 773-1835
masshirefhwb.org

MassHire Merrimack Valley Workforce Board
255 Essex Street, Fourth Floor
Lawrence, MA 01840
(978) 682-7099
masshiremvwb.org

MassHire Hampden County Workforce Board
1441 Main Street, First Floor
Springfield, MA 01103
(413) 787-1547
masshirehcwb.com

MassHire North Shore Workforce Board
70 Washington Street, Suite 314
Salem, MA 01970
(978) 741-3805
masshire-northshorewb.com

MassHire Berkshire Workforce Board
66 Allen Street
Pittsfield, MA 01201
(413) 442-7177
masshireberkshire.com

Southeast region
MassHire South Shore Workforce Board
15 Cottage Avenue, Suite 302
Quincy, MA 02169
(617) 328-7001
masshiresouthshorewb.com

MassHire Greater New Bedford Workforce Board
1213 Purchase Street, Second Floor
New Bedford, MA 02740
(508) 979-1504
masshiregreaternewbedford.com

MassHire Greater Brockton Workforce Board
34 School Street
Brockton, MA 02301
(508) 584-3234
masshiregbwb.org

MassHire Cape and Islands Workforce Board
426 North Street, Suite 9
Hyannis, MA 02601
(508) 775-5900
masshire-capeandislandswb.com

MassHire Bristol Workforce Board
One Government Center, Fifth Floor
Fall River, MA 02722
(508) 675-1165
masshirebristol.org

https://www.mass.gov/masshire-state-workforce-board
masshiremsw.com
http://www.bostonpic.org/
http://www.cmwib.org/
http://www.mnreb.org/
http://www.ncmwib.org/
http://www.glwib.org/
http://www.franklinhampshirereb.org/
http://www.mvwib.org/
http://www.rebhc.org/
http://www.northshorewib.com/
http://www.berkshirereb.org/
http://www.southshorewdb.org/
http://www.gnbwib.org/
http://www.bawib.org/
http://www.ciwdb.org/
http://www.bristolwib.org/

52

Business Compliance

53

The Office of the Attorney General – Fair Labor Division and Civil Rights Division

What is the purpose of this resource?
The Office of the Attorney General Office (AGO) protects workers from exploitation and sets a level playing field for
employers. The AGO enforces wage and hour, public construction, labor trafficking, and child labor laws.

The AGO also enforces the Massachusetts Equal Pay Act as well as certain laws relating to when individuals with criminal
records seek employment.

What benefits or services are offered to businesses by this resource?

The Attorney General’s Office can provide information to employers about certain obligations under Massachusetts law.
These laws include, but are not limited to, the obligation to:

 pay minimum wage and overtime

 pay wages timely

 pay workers in full at the time of separation (or business closing)

 properly classifying worker as employees

 give all tips to workers

 provide earned sick time

 comply with special laws relating to domestic workers, temporary workers, and workers under 18

 provide meal breaks

 comply with the Massachusetts law

 comply with the rules related to seeking information about an applicant’s criminal history

What businesses are eligible for these benefits and services?
All materials, posters, and hotline resources are available to the public.

Contact Information:
 Fair Labor Division Hotline: (617) 727-3465, mass.gov/ago/fairlabor

 Free Massachusetts Wage and Hour Laws poster (required by law): mass.gov/ago/fldposter

 Civil Rights Hotline (for questions about pay equity and CORI): (617) 963-2917,
 mass.gov/guides/guide-to-criminal-records-in-employment-and-housing

http://www.mass.gov/ago/fairlabor
http://www.mass.gov/ago/fldposter
https://www.mass.gov/guides/guide-to-criminal-records-in-employment-and-housing

54

Massachusetts Department of Revenue

What is the purpose of this program?
The Department of Revenue's (DOR) mission is to gain full compliance with the tax, child support, and municipal finance
laws of the Commonwealth. DOR is committed to enforcing these laws in a fair-minded and respectful manner.

Employer tax obligations
An employer is any person, corporation, or organization for whom an individual performs a service as an employee. Your
responsibilities as a Massachusetts employer range from registering your business and new employees to fulfilling
employer obligations for state unemployment taxes.

Register your business with MassTaxConnect
You can register your business in the Department of Revenue’s web-based application MassTaxConnect:
https://mtc.dor.state.ma.us/mtc/_/ . You will need:

 Your Social Security number, if you are registering as a Sole Proprietor with no employees. Sole Proprietors have
the option to register with either their Social Security number or an Employer Identification number.

 Your Employer Identification number, if you don’t have an EIN, you can apply for one with the IRS at
irs.gov/businesses/small-businesses-self-employed/apply-for-an-employer-identification-number-ein-online,

 Your legal name, Corporations also need to include contact information for officer(s), including title(s), and
Social Security number(s), business mailing address(es), and starting date of your business.

 Non-profit organizations need to submit the IRS Determination Letter recognizing the organization as a (501)(C)(3).

 Withholding tax
Withholding is when income tax is withheld from wages by employers to pay employees’ personal income taxes.
An employer is required by law to withhold Massachusetts personal income tax from the wages of:
o Residents for services performed in Massachusetts and out of state.
o Nonresidents for services performed in Massachusetts.

An employee is anyone who works for another person or organization. An employer is an entity for whom an individual
performs a service as an employee and may be:

 Individual
 Corporation
 Partnership
 Estate
 Trust
 Association
 Joint venture or
 Other unincorporated religious, charitable, and social organizations

Employers and employees can calculate withholding tax with Circular M: Massachusetts Income Tax Withholding Tables.

https://mtc.dor.state.ma.us/mtc/_/
https://www.irs.gov/businesses/small-businesses-self-employed/apply-for-an-employer-identification-number-ein-online
https://www.mass.gov/media/1760746/download

55

Report new hires

Employers must report newly hired employees and independent contractors to the Department of Revenue within
14 days of their first day of work. You need to include the new hire’s: full name, date of the new hire’s first day of
employment, and work status: employee or independent contractor, mailing address, and Social Security number (SSN).
Do not use an Individual Taxpayer Identification number or Resident Alien (green card) number in place of the SSN. When
employers report newly hired employees, the information provided helps prevent or reduce erroneous benefit payments,
such as unemployment insurance or workers’ compensation, and public assistance fraud. Report new hires online via
MassTaxConnect’s website: https://mtc.dor.state.ma.us/mtc/_/. You can also download a New Hire Reporting form at
mass.gov/doc/new-hire-reporting-form.

Information for employers about child support
Employers play a key role in ensuring the financial security of children by collecting child support through income
withholding. You can make child support payments online at: ma.smartchildsupport.com//main.aspx. For more
information, visit: mass.gov/files/documents/2016/08/nn/csemployers.pdf, or call (800) 332-2733 or
(617) 660-1234 for local callers.

Request a Certificate of Good Standing-Tax Compliance or a Corporate Tax Lien Waiver
Whether you are a business or an individual, you can learn how to request proof that you are in good standing with the
Massachusetts Department of Revenue. Request a certificate at: mass.gov/how-to/request-a-certificate-of-good-
standing-tax-compliance-or-a-corporate-tax-lien-waiver. You will need your Social Security number or employer
Identification Number (EIN). If you are selling a business you will need a legal description of assets to be sold. There is no
fee to obtain a Certificate of Good Standing-Tax Compliance or a Corporate Tax Lien Waiver. A Certificate of Good
Standing-Tax Compliance or a Corporate Tax Lien Waiver is required when individuals, corporations, and other
organizations need proof they have filed their tax returns and paid tax bills in order to obtain financing, renew a liquor or
professional license, and enter into a business transaction.

Related information:
There is a video about how to file for a Certificate of Good Standing, when you are logged in, at:
youtube.com/watch?v=vLtIJZmc87o or when you are not logged in at: youtube.com/watch?v=vLtIJZmc87o. You can
also setup a payment agreement through mass.gov/info-details/dor-payment-agreement-frequently-asked-questions.

To request a Certicate of Good Standing, visit: mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-
or-a-corporate-tax-lien-waiver.

Contact Information:
Call: (617) 887-6400
Customer support: (617) 887-6367 or (800)392-6089
from 8:30 a.m. to 4:30 p.m., Monday through Friday

https://mtc.dor.state.ma.us/mtc/_/
https://www.mass.gov/doc/new-hire-reporting-form
https://ma.smartchildsupport.com/main.aspx
mass.gov/files/documents/2016/08/nn/csemployers.pdf
https://www.mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-or-a-corporate-tax-lien-waiver
https://www.mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-or-a-corporate-tax-lien-waiver
https://www.youtube.com/watch?v=vLtIJZmc87o
https://www.youtube.com/watch?v=vLtIJZmc87o
https://www.youtube.com/watch?v=vLtIJZmc87o
mass.gov/info-details/dor-payment-agreement-frequently-asked-questions
https://www.mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-or-a-corporate-tax-lien-waiver
https://www.mass.gov/how-to/request-a-certificate-of-good-standing-tax-compliance-or-a-corporate-tax-lien-waiver

56

Paid Family and Medical Leave Program

What is the purpose of this resource?
The Department of Family and Medical Leave oversees the Commonwealth’s Paid Family and Medical Leave (PFML)
program. This program provides temporary income replacement to eligible workers who are welcoming a new child into
their family, are struck by a serious illness or injury, need to take care of an ill or ailing relative, or qualify for certain
military considerations as defined in M.G.L. c. 175M.

What services are offered to businesses by this resource?
The PFML law creates a paid family and medical leave benefit that will become available beginning in January 2021.
The program provides partial wage replacement and job protection for covered individuals. These protections include up
to 12 weeks for bonding with a new child or caring for a loved one, up to 20 weeks for dealing with a personal medical
condition, and up to 26 weeks for certain situations associated with active military duty. Covered individuals are entitled
to take up to 26 weeks of protected leave in the aggregate per benefit year. A covered individual’s average weekly
earnings will determine his or her benefit amount, for a maximum weekly benefit of up to $850.

Who’s covered?
 Employees who work in Massachusetts for an employer or a state or federal governmental agency are automatically

covered.
 Independent contractors who contract with an employer that issues 1099-MISC tax forms for more than 50% of its

workforce are also covered.
 Self-employed individuals can opt in to obtain coverage.
 Employees who work for a city, a town, or other local governmental employer, are not covered unless the employer

chooses to opt in to the PFML program.

What are my responsibilities as an employer under this program?
Prior to July 1, - you’re required to notify your workforce about the state's PFML program, including the benefits and
protections that apply to them. Notification includes:

 Displaying the Paid Family and Medical Leave workplace poster in a highly-visible location.
 Providing written notice of contributions, benefits, and workforce protections to Massachusetts W2 employees and

Massachusetts 1099-MISC contractors.
 Collecting signed acknowledgments of receipt of such notice from Massachusetts W2 employees and covered

Massachusetts 1099-MISC contractors.

Beginning October 1, 2019 – you’re responsible for:

 Reporting wages paid, payment for contract services rendered, and other information about your workforce.
Required information will be remitted through MassTaxConnect. Further information can be found on the
PFML website.

 Determining contribution amounts for your workforce and for any contribution due from you as an employer
where applicable.

 Making deductions to cover worker contributions from payments you make to your workforce, either as wages
or as payments for services from Massachusetts 1099-MISC contractors.

Visit the website for additional information: mass.gov/dfml.

https://malegislature.gov/Laws/SessionLaws/Acts/2018/Chapter121
https://www.mass.gov/doc/paid-family-and-medical-leave-mandatory-workplace-poster/download
https://www.mass.gov/decision-tree/determine-if-youre-responsible-for-the-employer-share-of-pfml-contributions

57

When can employees start claiming benefits?
Beginning on Jan. 1, 2021, you can start claiming benefits for:

 Bonding with a child or newborn.
 Service member-related events.
 Dealing with a personal serious health condition.

Beginning on July 1, 2021, you can start claiming benefits for:

 Caring for a family member with a serious health condition.

Contact Information:
Department of Paid Family Medical Leave
Charles F. Hurley Building
19 Staniford Street, 1st Floor
Boston, MA 02114
mass.gov/forms/contact-the-department-of-family-and-medical-leave

https://www.mass.gov/forms/contact-the-department-of-family-and-medical-leave

58

Additional Resources
(Non-State-Government Affiliated)

59

Additional Resources (Non-State Government Affiliated)

The following resources have more of an independent structure, compared to the previous resources, that fall outside
the overall umbrella of the Commonwealth of Massachusetts government structure:

1. Massachusetts Manufacturing Extension Partnership (MassMEP)
2. Office of Federal Contract Compliance Programs (OFCCP)
3. U.S. Small Business Administration (SBA)
4. SBA Massachusetts District Office

1. Massachusetts Manufacturing Extension Partnership (MassMEP)

MassMEP helps transform companies and drive manufacturing growth and innovation into the 21st century. It is funded
by the state and federal government to work primarily with manufacturers and warehouse distribution businesses.
Ideally, companies are small to midsize (under 500 employees). MassMEP is also an affiliate of NIST’s Hollings
Manufacturing Extension Partnership (MEP), a national network of 51 centers that provide assistance to small- and
mid-size manufacturers. The three core competencies of the center are: operational excellence, workforce strategies,
and innovative growth solutions. MassMEP provides:

 Workshops and simulations conducted at various locations including, but not limited to, a company’s facility or at
MassMEP’s facility.

 Mentoring and leadership guidance to help transform manufacturing companies.

 In-house training at a company’s facility.

 Case studies about various manufacturers which support the impact that the Next Generation Manufacturing
(NGM) framework of strategies can have on a company.

Contact Information:
Massachusetts Manufacturing Extension Partnership
27A Midstate Drive, Suite 200
Auburn, MA 01501
Main office: (508) 831-7020
massmep.org

https://massmep.org/

60

2. Office of Federal Contract Compliance Programs (OFCCP)

The purpose of the Office of Federal Contract Compliance Programs is to ensure that employers doing business with the
Federal government comply with the laws and regulations requiring nondiscrimination. In carrying out its responsibilities,
the OFCCP uses the following enforcement procedures:

 Offers technical assistance to federal contractors and subcontractors to help them understand the regulatory
requirements and review process.

 Conducts compliance evaluations and complaint investigations of federal contractors and subcontractors’
personnel policies and procedures.

 Obtains Conciliation Agreements from contractors and subcontractors who are in violation of regulatory
requirements.

 Monitors contractors’ and subcontractors’ progress in fulfilling the terms of their agreements through periodic
compliance reports.

 Forms linkage agreements between contractors and Labor Department job-training programs to help employers
identify and recruit qualified workers.

 Recommends enforcement actions to the Solicitor of Labor.

Contact Information:
United States Department of Labor for OFCCP, Northeast Region
201 Varick Street, Room 750
New York, NY 10014
Main office: (646) 264-3170
TTY national office: (877) 889-5627
Pre-award email: OFCCP-NE-PreAward@dol.gov
Complaint department: dol.gov/ofccp/regs/compliance/pdf/pdfstart.htm

3. United States Small Business Administration (SBA)

The SBA helps Americans start, build, and grow businesses. Through an extensive network of field offices and
partnerships with public and private organizations, SBA delivers its services to people throughout the country.
SBA provides assistance primarily through its four programmatic functions:

 Access to Capital including business financing;

 Entrepreneurial Development including education, information, technical assistance, and training;

 Government Contracting including federal procurement; and

 Advocacy for small businesses. The SBA also assesses the impact of the regulatory burden on behalf of small
businesses as well as conducts a vast array of research on American small businesses and the small business
environment.

Contact Information:
United States Small Business Administration, Region I
10 Causeway Street, Room 265
Boston, MA 02222
Main office: (617) 565-5590
sba.gov/offices/district/ma/boston

mailto:OFCCP-NE-PreAward@dol.gov
https://www.dol.gov/ofccp/regs/compliance/pdf/pdfstart.htm
https://www.sba.gov/offices/district/ma/boston

61

4. SBA Massachusetts District Office

About the U.S. Small Business Administration
The U.S. Small Business Administration makes the American dream of business ownership a reality. As the only
go-to resource and voice for small businesses backed by the strength of the federal government, the SBA empowers
entrepreneurs and small business owners with the resources and support they need to start and grow their businesses.
It delivers services to people through an extensive network of SBA field offices and partnerships with public and private
organizations.
2019 SBA Massachusetts Resource Guide: sba.gov/sites/default/files/files/resourceguide_3162.pdf

SBA Resource Partner Network
Statewide SCORE Chapters
SCORE Boston Chapter: boston.score.org
SCORE Worcester Chapter: worcester.score.org
SCORE Northeastern Massachusetts Chapter: scorenemass.org.index.php
SCORE Southeastern Massachusetts Chapter: sema.score.org
SCORE Western Massachusetts Chapter: westernmassachusetts.score.org
SCORE Cape Cod Chapter: capecod.score.org
SCORE Rhode Island-Serving Fall River, New Bedford: ri.score.org
Women’s Business Center
Center for Women and Enterprise - Eastern Massachusetts: cweonline.org/about-cwe/cwe-eastern-massachusetts
Center for Women and Enterprise - Central Massachusetts: cweonline.org/about-cwe/cwe-central-massachusetts
Veterans
Veterans Business Outreach Center: cweonline.org/about-cwe/veterans-business-outreach-center
Small Business Development Centers
Northeast Regional Office at Salem State University: http://sbdc.salemstate.edu/
Central Regional Office at Clark University: http://clarku.edu/offices/sbdc
Southeast Regional Office at Bristol County Chamber of Commerce: msbdc.org/semass/
Western Regional Office at UMass Amherst: msbdc.org/wmass
Berkshire Regional Office in Pittsfield: msbdc.org/berkshire/

Access to capital resources
Lending resources
If you need access to capital to help you achieve your business goals, the SBA offers a variety of funding programs for all
kinds of small business ventures.

While the SBA has many specialty loan lines, our loan programs can be divided into three main categories:

 The 7(a) Loan  504 Certified Development Company Loan Program

 SBA Microloan Program

SBA lender match: sba.gov/funding-programs/loans/lender-match
Lender Match is a free, online referral tool that connects small businesses with participating SBA-approved lenders.
Funding from private investors
Small Business Investment Companies invest in qualifying small businesses with guaranteed capital and private funds.
Funding programs for research and development
Small Business Innovation Research and Small Business Technology Transfer programs provide more than $2.5 billion
annually in early stage capital through more than 4,000 new awards. Visit sbir.gov to find funding opportunities and
helpful program tutorials.

https://www.sba.gov/sites/default/files/files/resourceguide_3162.pdf
http://www.boston.score.org/
http://www.worcester.score.org/
http://www.scorenemass.org.index.php/
http://www.sema.score.org/
http://www.westernmassachusetts.score.org/
http://www.westernmassachusetts.score.org/
https://capecod.score.org/
http://www.capecod.score.org/
http://www.ri.score.org/
http://www.cweonline.org/About-CWE/CWE-Eastern-Massachusetts
https://www.cweonline.org/About-CWE/CWE-Central-Massachusetts
http://www.cweonline.org/about-cwe/veterans-business-outreach-center
http://sbdc.salemstate.edu/
http://clarku.edu/offices/sbdc
http://www.msbdc.org/semass/
https://www.msbdc.org/semass/
http://www.msbdc.org/wmass/
http://www.msbdc.org/wmass
http://www.msbdc.org/wmass
https://www.msbdc.org/berkshire/
sba.gov/funding-programs/loans/lender-match
sbir.gov

62

Funding to make you more competitive
Surety bonds are often required to win construction, supply, and service contracts. The SBA’s Surety Bond Program is for
small businesses that lack the financial resources or performance track record needed to secure bonding through
traditional commercial channels.

Government Contracting Resources

Government contracting can be a valuable tool to grow your small business, but it isn’t for everyone. Visit the district
office or sba.gov/contracting for more information.

SBA Certify: certify.sba.gov
Is there an SBA Contracting Program for me?
The Federal Government is the largest buyer of products and services in the United States. The SBA has a variety of
programs to help small businesses compete for these federal contracts. Is your business eligible for one of our
contracting programs?

 The 8(a) Business Development (BD) Program offers a broad scope of assistance to firms that are owned and
controlled at least 51% socially and economically disadvantaged individual(s).

 The Historically Underutilized Business Zone (HUBzone) Program allows federal contract set-asides for small
businesses in economically depressed communities.

 The Women-Owned Small Business (WOSB) Federal Contract Program allows set-asides for WOSBs in industries
where firms are underrepresented. WOSBs must be at least 51% owned and controlled by women.

Massachusetts Procurement Technical Assistance Center: msbdc.org/ptac
Procurement Technical Assistance Center (PTAC) business advisors are dedicated to providing assistance in bidding,
managing and performing on government contracts. Much of the counseling is performed at the client's firm location,
making the technical support delivery available in a timely and cost effective manner.

Contact Information:
SBA Massachusetts District Office
10 Causeway Street, RM265
Boston, MA 02114
massachusettsdo@sba.gov
(617) 565-5590
Twitter: @SBA_MA

sba.gov/contracting
certify.sba.gov
msbdc.org/ptac
massachusettsdo@sba.gov

63

Helpful Websites

64

Mass.gov Business Portal

The Mass.gov business portal is an online resource for current businesses or entities starting up and provides
information, tools, and more in an effort to help businesses succeed in Massachusetts.
mass.gov/topics/business-resources

Health Connector

The Health Connector is an independent state agency that helps Massachusetts employers find the right health insurance
plan for their business. Small businesses with 25 or fewer employees can earn a rebate of up to 15% on their premium
contribution through the Business Express Wellness Track by promoting a healthy workforce. Health Connector staff may
also provide information regarding the federal Small Business Health Care Tax Credit.
mahealthconnector.org/

Massachusetts AFL-CIO Rapid Response Services for Unionized Workers
The Massachusetts AFL-CIO Rapid Response Team partners with the state Rapid Response team to assist unions and
workers who are experiencing layoffs or downsizing.
massaflcio.org/rapid-response

United States Department of Labor (US DOL) Wage and Hour Division (WHD)

The Wage and Hour Division’s (WHD) mission is to promote and achieve compliance with labor standards to protect and
enhance the welfare of the Nation's workforce. The WHD enforces Federal minimum wage, overtime pay, recordkeeping,
and child labor requirements of the Fair Labor Standards Act. WHD also enforces the Migrant and Seasonal Agricultural
Worker Protection Act, the Employee Polygraph Protection Act, the Family and Medical Leave Act, wage garnishment
provisions of the Consumer Credit Protection Act, and a number of employment standards and worker protections as
provided in several immigration related statutes. Additionally, WHD administers and enforces the prevailing wage
requirements of the Davis Bacon Act and the Service Contract Act and other statutes applicable to Federal contracts
for construction and for the provision of goods and services.
dol.gov/agencies/whd
Call the Wage and Hour Division's toll-free helpline: 1 (866) 4-USWAGE (1-866-487-9243),
Monday-Friday, 8 a.m. to 8 p.m. Eastern Time

Helpful Websites

https://www.mass.gov/topics/business-resources
https://www.mahealthconnector.org/
https://www.massaflcio.org/rapid-response
https://www.dol.gov/agencies/whd

65

Contact List

66

 Contact List

Name Title Phone Email Other

MassHire Department of Career Services (MDCS) – Work Opportunity Tax Credit (WOTC)

Jack Sprince
State Coordinator, Work
Opportunity Tax Credit

(617) 626-5730 jackson.e.sprince@detma.org (617) 727-8671 (Fax)

MassHire Department of Career Services’(MDCS) – Veterans’ Employment and Training Services (VETS) Program

Brian Ottlinger
Program Coordinator,
Veterans Employment and
Training

(508) 977-1407 brian.j.ottlinger@detma.org

Chris Mills
Veterans Employment
Representative,
Business Services

(508) 513-3424 chris.mills@detma.org

Architectural Barrier Removal Tax Deduction
David D’Arcangelo Director (617) 979-7317 david.darcangelo1@massmail.state.ma.us

MassHire Department of Career Services (MDCS) – Re-entry Employment Unit
Lisa Caissie Program Coordinator (617) 626-5691 lisa.j.caissie@detma.org

Massachusetts Rehabilitation Commission (MRC)
Joshua Boardman Communications Director (617) 204-3600 joshua.boardman@mass.gov

Department of Transitional Assistance (DTA)
Kimberly Rowe-
Cummings Director (617) 348-5957

kimberly.rowe-
cummings@massmail.state.ma.us

Massachusetts Commission for the Blind
Elissa Snook Media Relations Manager (617) 573-1691 elissa.snook@massmail.state.ma.us

Adults and Community Learning Services Workplace Education Program
Franklin Peralta Campaign Organizer (617) 982-6863 fperalta@englishfornewbostonians.org

Commonwealth Corporation – Workforce Training Fund Programs (WTFP)

Kristen Rayne
Program Coordinator,
WTFP General Program

(617) 717-6915 wtfp@commcorp.org

Megan Kelly
Program Coordinator,
Express Program

(617) 717-6903 express@commcorp.org

The Division of Apprentice Standards (DAS) – Apprenticeship Programs
Patrick Mitchell Director (617) 626-7110 patrick.mitchell@mass.gov (617) 626-5427 (Fax)

Michael A. Falasca Compliance Officer (617) 626-5405 michael.a.falasca@mass.gov (508) 824-1303 (Fax)

Celina Pendexter Compliance Officer (617) 626-5407 celina.pendexter@mass.gov (617) 626-6955 (Fax)

Department of Industrial Accidents (DIA) – Safety Grant Program
Kathy Manson Director (617) 727-4900 ext. 7374 kathy.manson@state.ma.us

Maria Pesantes Program Coordinator (617) 727-4900 ext. 7376 maria.pesantes@state.ma.us
Deven Awalt Program Coordinator (617) 727-4900 ext. 7404 deven.awalt@dia.state.ma.us

Department of Labor Standards (DLS) – OSHA Consultation Program
Kathy Flannery Program Supervisor (617) 626-6504 kathy.flannery@mass.gov (978) 687-0013 (Fax)

MassHire Department of Career Services (MDCS) – Rapid Response

Ken Messina
Rapid Response,
Business Service Manager

(617) 626-5703 ken.messina@detma.org (617) 727-8671 (Fax)

Chuck Bennett
Coordinator,
Boston/Metro North Region

(617) 661-7867 ext. 246 charles.bennett@detma.org (617) 661-7571 (Fax)

Norca Disla-
Shannon

Coordinator,
Northeast Region

(978) 722-7013 norca.disla-shannon@detma.org (978) 722-7090 (Fax)

Helder Teixeira
Coordinator,
 Southeast Region

(508) 977-1421 helder.teixeira@detma.org (508) 824-1301 (Fax)

Sandra Foley Coordinator, Central Region (978) 534-1481 ext. 237 sandra.foley@detma.org (978) 534-1375 (Fax)

Carol Snyder
Coordinator, Western
Region

(413) 858-2846 carol.snyder@detma.org

MassDevelopment

(617) 330-2000

mailto:jackson.e.sprince@detma.org
mailto:brian.j.ottlinger@detma.org
mailto:chris.mills@detma.org
mailto:wtfp@commcorp.org
mailto:express@commcorp.org
mailto:celina.pendexter@mass.gov
mailto:kathy.manson@state.ma.us
mailto:maria.pesantes@state.ma.us
mailto:deven.awalt@dia.state.ma.us
mailto:ken.messina@detma.org
mailto:charles.bennett@detma.org
mailto:norca.disla-shannon@detma.org
mailto:helder.teixeira@detma.org
mailto:sandra.foley@detma.org
mailto:carol.snyder@detma.org

67

Contact List

Name Title Phone Email Other

Massachusetts Office of Business Development (MOBD) – The Economic Development Incentive Program (EDIP)

Peter Milano
Senior Regional Director,
MetroWest and Merrimack
Valley Regions

(978) 970-1193 peter.milano@mass.gov

Maria Di Stefano
Regional Director,
Northeast Region

(978) 745-2387 maria.g.destefano@mass.gov

John G. Flores, Ph.D.
Regional Director,
Southeast Region

(508) 730-1438 john.g.flores @mass.gov

Debra Boronski
Regional Director,
Western Region

(413) 733-5357 debra.boronski@mass.gov

Kevin Kuros
Regional Director,
Central Region

(508) 792-7506 x128 kevin.j.kuros@mass.gov (617) 549-1803 (cell)

Margaret Laforest
Regional Director
Greater Boston Region

(617) 973-8537 margaret.laforest@mass.gov

Susan Whitaker
Regional Director
Greater Boston Region

(617) 973-8537 Susan.whitaker@mass.gov

Mass Growth Capital

Rob Williams
Community Group
Loan Officer

(617) 337-2823 rwilliams@massgcc.com

Massachusetts Small Business Development Center Network
 (413) 543-6301

Massachusetts Operational Services Division (OSD)

Danielle Frizzi
Director of Marketing
Communications

(617) 720-3167 danielle.frizzi@mass.gov

Massachusetts Manufacturing Extension Partnership (MassMEP)

Kristy Grignon Marketing Director (508) 831-7020 kristyg@massmep.org

Department of Unemployment Assistance (DUA) – WorkShare Program

Wendy Hamlett Integration, DUA and DCS (617) 626-6099 wendy.hamlett@detma.org

Department of Revenue
Edward Coyle, Jr. Chief/Director (617) 887-6182 edward.coyle@state.ma.us

Department of Paid Family and Medical Leave

Mary Tibma
Deputy Registrar of
Customer Service

(617) 626-6117 mary.b.tibma@mass.gov

United States Department of Labor (US DOL) – Wage and Hour Division
 (617) 624-6700

Massachusetts Office on Disability (MOD)
Naomi Goldberg (617) 727-7440

Office of the Attorney General (AGO) – Fair Labor Division (FLD)
Lauren Goldman
Moran

Deputy Chief,
Fair Labor Division

(617) 963-2264 lauren.moran@mass.gov

Small Business Association (SBA) Massachusetts District Office
Norman Eng Public Affairs Specialist (617) 565-8510; norman.eng@sba.gov
Federal Bonding Program (FBP)
Allison McIntyre Bonding Program

Coordinator
 allison.mcintyre@mass.gov

Executive Office of Elder Affairs (EOEA)
 (617) 727-7750
Department of Career Services –On-the-Job Training Program
Melissa Scibelli Director of Workforce

Development Programs
 Mscibelli@masshirehcwb.com

mailto:peter.milano@mass.gov
mailto:maria.marasco@mass.gov
mailto:debra.boronski@mass.gov
mailto:kevin.j.kuros@mass.gov
mailto:margaret.laforest@mass.gov
mailto:danielle.frizzi@mass.gov
mailto:kristyg@massmep.org
mailto:wendy.hamlett@detma.org
mailto:lauren.moran@mass.gov
mailto:norman.eng@sba.gov
mailto:Mscibelli@masshirehcwb.com

