

STRONG WORKFORCE PROGRAM

LOS ANGELES REGIONAL PLAN

January 2017

Los Angeles Regional Strong Workforce Program

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

2 | P a g e

Table of Contents

Executive Summary ... 3

Introduction .. 4

Regional Overview .. 5

Partner Engagement and Planning Processes .. 8

Regional MOUs with WDBs ... 9

Regional Planning Summit .. 11

SWP Planning Forum ... 12

LAOCRC Engagement Process ... 13

Regional Labor Market Data and Analysis .. 15

Los Angeles Region Assets and Investments .. 21

Strategic Priorities for the Los Angeles Region ... 24

Priority and Emerging Industry Sectors .. 25

Career Pathways ... 27

Work-based Learning .. 29

Faculty Professional Development and Externships... 30

Sustained Industry Engagement ... 30

Data-driven Coordination ... 32

Regional Outcomes and Metrics ... 32

Local Share SWP Activities .. 34

Continued Engagement Strategies ... 37

Appendix A: Los Angeles County Community Colleges .. 39

Appendix B: Los Angeles County CTE Programs ... 40

Appendix C: Regional SWP Projects .. 43

Appendix D: Regional Economic Development and Workforce Collaboratives 54

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

3 | P a g e

Executive Summary
Due to the unique characteristics of Los Angeles County and Orange County, the Los
Angeles/Orange County Regional Consortium decided to develop separate plans for each
county to meet the goals of the Strong Workforce Program.

The Los Angeles region is home to 10 community college districts with 19 colleges and nearly
300,000 community college students. The region has seven workforce development boards,
more than 40 adult education providers and more than 60 school districts.

The planning process included several key planning events, such as a two-day partnership
summit hosted by the Los Angeles Area Workforce Collaborative in August and a Strong
Workforce Program Planning Forum held in December.

The Los Angeles/Orange County Region Center of Excellence, Los Angeles County Economic
Development Corporation, Los Angeles Area Chamber of Commerce, County of Los Angeles
Workforce Investment Board, Deputy Sector Navigators (DSNs), industry and workforce
partners, and K-12 school districts and adult education providers were among the key groups
who participated in the planning process.

The following report includes an overview of the region’s nine sectors identified through the
Doing What Matters Initiative: Advanced Manufacturing and Advanced Technology; Advanced
Transportation and Renewable Energy; Energy, Construction and Utilities; Global Trade and
Logistics; Health Care; Information & Communications Technology (ICT)/Digital Media; Life
Sciences and Biotechnology; Retail, Hospitality and Tourism; and Small Business.

Through a collaborative vetting process, 21 regional projects were agreed upon, out of an initial
66 proposed projects. These projects are detailed more fully in the report. Examples of selected
projects include a $2.5 million project across all 19 community colleges to provide technical
assistance and staffing that would continue the work of the SB 1070 Career Pathways Grant and
a $1.2 million project across all colleges for the CTE Regional Internship & Jobs Academy.

The planning process also resulted in a number of recommendations regarding emerging and
priority sectors to improve regional planning and project implementation:

¶ Convert Energy, Construction and Utilities from an emerging sector to a priority sector.

¶ Add Life Sciences/Biotechnology as an emerging sector.

¶ Add Entertainment as a priority sector (specific to Los Angeles County) or split
ICT/Digital Media and provide a DSN for ICT and a second DSN for Digital Media, which
would fill the gap for Entertainment.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

4 | P a g e

Introduction
Over the past five months, formal planning has involved the administrators and faculty of the
28 colleges comprising the Los Angeles/Orange County Regional Consortia (LAOCRC). Members
of the consortia have worked diligently to develop a plan in response to the needs of the region
and the legislative intent of the Strong Workforce Program. More than a year ago, in
anticipation of the Strong Workforce Program legislation, informal planning and extensive
discussions spanning a diverse range of partners were initiated.

In recognition of the size of our economies and the unique needs of Los Angeles County and
Orange County, separate plans were developed for each county to meet the goals of the Strong
Workforce Program. In preparing this report, Los Angeles members of the LAOCRC consulted
with the region’s deputy sector navigators, the Los Angeles County Economic Development
Corporation (LAEDC), the Los Angeles Area Chamber of Commerce (LAACC), the City of Los
Angeles, the Los Angeles County Workforce Development Board, K-12 school districts, adult
education providers, business and industry partners, and many others. This document was
developed and vetted by the community college CTE Deans and unanimously approved by the
LAOCRC CEO Council and the 10 Chief Executive Officers of the community college districts in
the Los Angeles region.

The following document was written, vetted and unanimously approved by voting members of
the community colleges in Los Angeles County. All colleges have agreed that the Los Angeles
Regional SWP Plan will be implemented by all 19 colleges. It comprises 21 projects, which
collectively address nearly all of the 25 Strong Workforce Program recommendations and
strategic priorities of the region.

Given time limitations and systemic changes in the governance structure of the LAOCRC, the
Los Angeles Region did not develop, in advance of this process, a formal strategic plan that
outlines the regional priorities. However, based on the content of discussions held at various
meetings, and predominantly on the content of the selected projects, some common themes,
recommendations and strategies emerged. These include:

1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new Career Technical Education (CTE) faculty recruitment and

professional development and externships for current faculty;
5. Addressing the needs of business and industry in identified priority and emerging

sectors; and
6. Supporting regional marketing, curriculum alignment, streamlined regional processes,

regional labor market data collection, and analysis for data-informed decision-making.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

5 | P a g e

Regional Overview
With more than 10 million residents, Los Angeles County is the most populous county in the
nation. The workforce development system in the Los Angeles Region includes 10 community
college districts with 19 colleges, seven workforce development boards, more than 40 adult
education providers and more than 60 school districts that serve residents in 85 of the county’s
88 cities.

With nearly 300,000 full-time equivalent students (FTES), the region accounts for just under
one-third of the state’s community college students. The Los Angeles Community College
District is the region’s largest district with nine community colleges, serving more than 135,000
students. (See Appendix A for a complete list of districts, community colleges and enrollment in
the region.)

The Los Angeles Region’s largest community colleges happen to be some of the largest
community colleges in the state (see Appendix A). These include Mt. San Antonio College
(30,654 FTES), East Los Angeles College (23,345 FTES) and Pasadena City College (22,984 FTES).
A majority of the community colleges in the region have enrollments between 10,000 and
20,000 students, while a number of other campuses offer smaller scale, more intimate learning
environments, such as El Camino College-Compton Center (5,217 FTES) and Los Angeles
Southwest College (5,428 FTES).

More importantly, it is evident that most of the region’s colleges serve a high percentage of CTE
students. Figure 1 compares overall enrollment to CTE enrollment for the 10 community
college districts in the region.

Figure 1. Overall and CTE Enrollment (Head Count) for Los Angeles

County Community College Districts

District

Overall Enrollment CTE Enrollment

Percent CTE

Cerritos 32,666 17,950 55%
Citrus 19,627 8,403 43%
El Camino 32,690 13,680 41%
Glendale 28,578 12,503 44%
Long Beach 33,657 17,413 52%
Los Angeles 237,767 109,070 46%
Mt. San Antonio 61,286 23,998 39%
Pasadena Area 41,950 17,662 42%
Rio Hondo 31,603 19,052 60%
Santa Monica 47,220 19,866 42%

Total 567,044 259,597

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

6 | P a g e

In Los Angeles County, students can enroll in hundreds of Career Technical Education (CTE)
programs offered by the 19 community colleges in 10 community college districts. Accounting,
business management, marketing and distribution, office technology and child development
CTE programs are offered by all community colleges in the region. (A detailed list of CTE
programs in the region is included in Appendix B.)

Additionally, Los Angeles County community colleges offer short-term training programs that
align with third-party credentialing requirements, apprenticeships and incumbent worker
trainings to update skill sets in a variety of industry sectors.

Colleges in the region face a number of challenges in preparing students. According to studies
by the Milken Institute, JPMorgan Chase and the Centers of Excellence, the supply of middle-
skill workers currently being produced is not enough to meet the demand of employers.
California, and Los Angeles specifically, must significantly increase the number of workers with
industry-relevant, middle-skill degrees, credentials and certificates.

Employers in critical industries from aerospace to advanced manufacturing in the county report
it is increasingly difficult to find qualified candidates because workers with the necessary
knowledge, skills and abilities (KSAs) are in short supply, creating a skills gap. Many firms have
reported looking outside the county to attract the talent necessary for growth or simply to
maintain production levels as skilled employees retire.

Meanwhile, an unprecedented opportunity exists for middle-skill workers in science,
technology, engineering and math (STEM) fields. The 2013 report “The Hidden STEM Economy”
by the Brookings Institution found that “half of all STEM jobs are available to workers without a
four-year college degree, and these jobs pay $53,000 on average—a wage 10 percent higher
than jobs with similar educational requirements.” The study also found that jobs in the
manufacturing, health care and construction industries comprise 50 percent of all STEM jobs.
Furthermore, in Los Angeles County’s innovation-based economy, there is an unmet and
growing need to fill middle-skill technology jobs that support the work of those with master’s
degrees and other advanced degrees.

Expanding the region’s STEM talent pool must involve strategies that attract more
underrepresented students, in particular Latino students, because these students will represent
the bulk of California’s working-age population in the near future. In the 2016-2017 academic
year, 74 percent of LAUSD students identified as Latino. Yet, this group is the least likely to
obtain a degree and major in STEM.

In addition to job growth in STEM fields, the Information, Communications & Technology (ICT)
cluster—which includes software development, gaming, virtual reality, design and marketing—
is booming in Los Angeles. Regional stakeholders seek to focus on developing human capital
through meaningful partnerships that unify educational, business and community organizations
and institutions in support of evidence-based programs and initiatives.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

7 | P a g e

According to the July 2016 Milken Institute report “Career Technical Education: Reducing Wage
Inequality and Sustaining California’s Innovation-Based Economy,” whether it is at the local,
state or national level, high percentages of skilled human capital and sustained investments in
education systems drive economic growth. For Los Angeles County, this means that our region’s
economic vitality is incomparably linked to the education level of our workforce.

While this is not a new concept for professional workforce, education and economic
development leaders and policy makers, Los Angeles system leaders have fallen short of
aligning the policies and practices required to maintain a well-educated workforce with the
skills that industries require. It is of paramount importance that we begin to reverse a trend
which threatens the region’s and the state’s long-term economic prosperity and the income-
earning ability of thousands of residents.

The sheer size and complexity of the regional economy of Los Angeles County, and its
demographics, have made the concept of regional coordination unwieldy. Prior to the
Workforce Innovation and Opportunity Act (WIOA) and the Strong Workforce Program, there
were no mandates and very few incentives for leaders of traditionally siloed systems to work
together.

As part of the Los Angeles regional planning process in recent months, efforts have been
successful in engaging workforce, education and economic development leaders across the
county. There is a shared understanding that we are largely dependent upon each other and
that we must work collaboratively to solve these looming issues.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

8 | P a g e

Partner Engagement and Planning Processes
Multiple research strategies and methods of engagement were employed to determine the
economic and regional workforce needs of Los Angeles County, including analyzing available
reports, examining supply-and-demand data and hosting small and large meetings with
Partners, including workforce organizations, industry representatives and intermediaries. Key
partners are shown in Exhibit 2.

Since 2014, CTE deans have met quarterly with the
region’s seven workforce development boards and
key workforce development system leaders
throughout the Los Angeles Area Workforce
Collaborative, which was jointly established to
strengthen coordination, collaboration and alignment
of workforce development education and training
between the two major workforce development
partners in the region. Working groups were
established to develop shared goals consistent with
the mission and priority objectives of the
collaborative.

The mission of the collaborative is to foster a trusting
Los Angeles County regional collaboration focused on
demand-driven workforce and training initiatives by
partnering with and aligning workforce development
boards and community colleges through a
transparent problem-solving approach.

The collaborative has identified three objectives to guide the process:

1. Training: Identify and remove barriers to training by and with community colleges for
workforce development boards (WDBs), including challenges related to contract/cohort
training and the Eligible Training Provider List (ETPL).

2. Policy: Develop joint funding/partnering strategies and policy recommendations for
local, state and federal stakeholders that facilitate systemic partnerships.

3. Data: a) Align countywide regional workforce initiatives based on common economic
development data; b) Identify and implement protocols to ensure tracking/sharing of
programmatic data; and c) Eliminate duplication in support of shared workforce
outcomes.

The collaborative has strengthened engagement on multiple levels, including co-chaired
meetings following LAOCRC meetings, attendance and co-presentations at CCCAOE and CWA

Exhibit 2. Key Partners Engaged

Á Los Angeles/Orange County
Region Center of Excellence

Á Los Angeles County Economic
Development Corporation

Á Los Angeles Area Chamber of
Commerce

Á County of Los Angeles
Workforce Investment Board

Á Deputy Sector Navigators

Á Industry and workforce
partners

Á K-12 school districts &
adult education providers

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

9 | P a g e

conferences, commitments by workforce development boards to provide dedicated funding for
summer youth employment and adult program funding for community colleges to develop and
provide in-demand occupational training in high-growth sectors, increasing the number of
America’s Job Centers on community college campuses as shared assets, and coordination on
the use of common labor market and economic development data for planning, priority setting
and industry sector and cluster designation.

In addition, the collaborative has served as a forum to increase and improve regional
coordination, collaboration and alignment. It has supported the regional planning processes for
both the local workforce development boards and the community colleges, including
participation by boards and colleges in the many regional convening events by each system to
gather stakeholder input and use of common labor market information and economic
intelligence reports. A regional forum for more than 100 stakeholders was hosted by the Los
Angeles Area Chamber of Commerce to launch the collaborative. It featured renowned keynote
speaker Dr. James Jacobs, president of Macomb Community College in Michigan. His
presentation, “A New Era of Regional Partnerships,” provided insights into creating regional
industry alignment across workforce and economic development systems.

Regional MOUs with WDBs

In June 2016, the 10 community college districts representing 19 community colleges in the
region signed onto one or more of the seven WDB WIOA Memorandums of Understanding
(MOUs) that were submitted to the California Workforce Development Board in compliance
with mandates of WIOA and state law. Community colleges are among the 17 mandated system
and institutional partners in the regional workforce development system. The MOUs represent
a pledge to co-invest and participate in the delivery of employment and training services at one
of the region’s 35 America’s Job Centers of California (AJCC), coordinate industry sector analysis
and adopt common priority and emerging sectors. They also reflect a commitment to align
regional systems of data collection and coordinate the interpretation and analysis of regional
data for program design and development as well as strategic decision making, with the aim of
enhancing career pathways and workforce development training offered by community
colleges. The MOU commitments reaffirm the shared vision of partners in the region to work
together to build an aligned regional workforce development system.

Coordination with the WIOA planning process included recognition of 14 common themes from
19 regional forums with nearly 500 participants, including CTE deans, faculty and other
representatives from community colleges. The WIOA planning process highlighted several
consistencies shared by our systems’ approaches, such as the region’s unique complexity, size
and diversity; the need to think and act as a single system; the importance of industry
engagement regionally as a system; and the critical importance of internships, job shadowing,
work-based learning and apprenticeships. Other themes included the importance of
understanding economic forces that adequately prepare people for jobs; teaching essential
workforce and job readiness skills; emphasizing English language skills; and improving
communication to broadcast how critical these themes are for workforce development. Exhibit

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

10 | P a g e

3 shows the education and workforce partners who participated in the regional workforce
development planning process.

Exhibit 3. Participants in the Regional Workforce Development Planning Process

10 Community Colleges/Ring Colleges
Á Cerritos College
Á Citrus College
Á El Camino College
Á El Camino College-Compton Center
Á Glendale Community College

Á Long Beach City College
Á Mt. San Antonio College
Á Pasadena City College
Á Rio Hondo College
Á Santa Monica College

Los Angeles Community College District (LACCD)
Á East Los Angeles College
Á Los Angeles City College
Á Los Angeles Harbor College
Á Los Angeles Mission College
Á Los Angeles Trade-Technical College

Á Los Angeles Southwest College
Á Los Angeles Valley College
Á Pierce College
Á West Los Angeles College

Workforce Development Boards

Á City of Los Angeles Workforce
Development Board

Á City of Los Angeles Economic and
Workforce Development Department

Á Los Angeles County Workforce
Development Board, El Camino
College

Á Southeast Los Angeles County
Workforce Development Board

Á South Bay Workforce Investment
Board

Á Verdugo Workforce Development
Board

Adult Education Providers and Regional AB86 Consortia

Á K-12 (Secondary) and Adult Education
Á Los Angeles City Board of Education

Á Los Angeles County Office of
Education

Regional Industry/Government Partners

Á Los Angeles County Economic
Development Corporation

Á Los Angeles Area Chamber of
Commerce

Á San Gabriel Valley Economic
Partnership

Economic Development Department
Á Los Angeles/Ventura/Central Coast

Region LMID
Á State of California EDD

Á California Department of
Rehabilitation (DOR)

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

11 | P a g e

Regional Planning Summit

The Career Ladders Project for the California Community Colleges (CLP) was engaged to support
meeting planning, facilitation, logistics, reporting and the regional planning process for the
collaborative. In August 2016, the Los Angeles Area Workforce Collaborative held a two-day
partnership summit with the seven workforce development boards, 19 CTE deans, adult
education partners, the Economic Development Department (EDD) and key industry and
economic development leaders in the LAOCRC region.

The purpose of the summit was to:

¶ Share information and commit to a joint approach for the regional plans for each
system;

¶ Develop and adopt common priorities and strategies to strengthen local and
regional coordination and to align strategic workforce development and training
initiatives by and between workforce development boards and community
colleges; and

¶ Commit to the utilization of consistent data to inform ongoing collaboration and
coordinate industry/employer engagement.

The mission and objectives of the collaborative were refined to reflect the goals and mandates
of the California Workforce Innovation and Opportunity Act (WIOA) and the Strong Workforce
Program. The Los Angeles/Orange County Region Center of Excellence provided an overview of
the data that colleges use for program development and planning purposes, and are required
to use for local share and regional planning. WDBs shared the primary data and information
systems for WIOA case management, training and placement, and the unique terms used by
each system to define similar categories and performance metrics. A discussion arose related to
data using an occupation, sector or cluster focus analysis, what common data sources could be
used by systems in the region, and strategies to develop common data and metrics that can be
used by all systems.

The WDBs led a discussion concerning the “2016 People, Industry and Jobs” report by the Los
Angeles County Economic Development Corporation (LAEDC). The report was produced for all
regional partners and highlighted the most recent labor market and economic trends in Los
Angeles County, including high-growth industries, sectors, clusters and geographic areas of job
growth. A conversation followed on emerging priorities and how the regional planning process
for both WDBs and community colleges should reflect existing partnerships and collaboration,
with commitment to regional alignment. There was agreement on the need to create an asset
map of the current certifications/training programs within the region, and identify meetings,
conferences, events and sector/industry collaboratives that could be leveraged as joint
meetings.

In September 2016, another two-day summit was held prior to CCCAOE. It was well attended by
WIOA and community college leaders. That convening served to deepen engagement and

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

12 | P a g e

authentic inclusion into the WIOA regional plan, which also informed the writing of the Los
Angeles Regional SWP Plan.

SWP Planning Forum

Meetings with business and economic development, workforce development boards, adult
education and community partners on proposed regional projects and planning culminated
with a regional stakeholder forum on December 6, 2016 with industry and business leaders and
employers from high-growth industry sectors invited by LAEDC, the Los Angeles Area Chamber
of Commerce, San Gabriel Valley Economic Partnership, workforce development boards, and K-
12 and adult education leaders.

The group met to discuss the drivers and initiatives that will impact the region, the trailer bill
language for the Strong Workforce Program (SWP), allowable uses of the SWP funding, present
proposed regional projects and regional plan priorities. In total, 66 attendees—representing 34
education constituents and 32 constituents from industry, business and economic
development—provided significant stakeholder feedback, analysis, alternatives and
information on outcomes.

Stakeholder input led to a balanced understanding of the challenges and opportunities facing
the region. As a result, action-item priorities were selected to meet the need for the following:

¶ Fast delivery in our systems and responsiveness to business;

¶ An accelerated program approval process for certificates;

¶ Working jointly with industry to identify appropriate skill sets;

¶ Collaboration on an evaluation process of our activities;

¶ The development of common assessment tools, especially for advanced
manufacturing;

¶ Apprenticeships with union involvement;

¶ Identification of potential gaps in work experience; and

¶ The creation of bridge programs to close supply and skills gaps in aerospace and
other industry clusters.

A key discussion that resonated among stakeholders was the importance of implementing a
collaborative process to identify the needed competencies for students and incumbent workers
to ensure jobseekers are prepared and competitive.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

13 | P a g e

We have been engaged in continuous discussions with WIOA workforce development partners,
and we intend to bring K-12, linked learning, universities, California Department of
Rehabilitation, City of Los Angeles Economic and Workforce Development Department, Los
Angeles County Board of Supervisors and county departments including probation, office of
education, children and family services, workforce development, aging and community services,
and public social services into meetings with the CTE deans and education affiliates to assess
and coordinate efforts to serve high-priority populations facing barriers to employment. The
new redesign of the governance and structure of the LAOCRC will allow for such engagement.

CTE deans are members of the Los Angeles County, the City of Los Angeles, Foothill (San Gabriel
Valley) and Verdugo (Burbank, Glendale and La Canada Flintridge) workforce development
boards. They have participated in and contributed to both the WIOA and SWP planning efforts
and WIOA Regional Plan submission.

LAOCRC Engagement Process

The Los Angeles/Orange County Region Center of Excellence, hosted by Mt. San Antonio
College, provided detailed data and analysis of the region’s economy, including the projected
growth of a number of critical occupations in the Los Angeles Region. It also developed
detailed supply-and-demand tables that were used to validate industries selected for both the
local and regional Strong Workforce Program investments.

A number of publications informed the planning process by the Los Angeles and Orange County
Regional Consortia (LAOCRC). The documents provided important insights into regional
workforce projects. Six reports of particular relevance were:

¶ “2015-2020 Los Angeles: People, Industry and Jobs,” a study by the Los Angeles
Economic Development Corporation on Los Angeles County’s workforce needs,
occupational forecasts and skills required by occupations.

¶ “The County of Los Angeles Workforce Investment Board 5-Year Strategic Local
Workforce Plan 2013-2017.”

¶ The 2016 report “Regional Labor Market Assessment Occupations in Los Angeles
Countyέ published by the Centers of Excellence. The report provides regional labor
market data tables for occupations that are relevant to community college-level
education and training programs in the region.

¶ “2016-2020: Los Angeles County Strategic Plan for Economic Development,” by the
LAEDC which identifies priorities to strengthen economic opportunity in the region.

¶ “Career Technical Education: Reducing Wage Inequality and Sustaining California’s
Innovation-Based Economy,” a July 2016 report from the Milken Institute.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

14 | P a g e

¶ “New Skills at Work: Strengthening Los Angeles,” a report on middle-skill workers
released in June 2015 by JP Morgan Chase & Co.

In early November, community colleges in Los Angeles County identified initial ideas and
strategies for regional initiatives and pilot projects that were responsive to industry training and
workforce needs, and were aligned with the capacities of the 19 colleges. CTE deans/vice
presidents, deputy sector navigators, technical assistance providers and colleges interested in
leading regional projects formed multi-college collaborations with industry, workforce and
education partners to develop project proposals.

Initially, 66 projects were proposed, which were then ranked according to a rubric that assessed
their alignment with the Strong Workforce Program requirements and recommendations, as
well as the degree to which they aligned with regional workforce needs identified by industry
and labor market data. Through a thorough vetting process, 21 projects were ultimately agreed
upon for recommendation to the 15 members of the LAOCRC CEO Council for approval.

In December, meetings were convened that included representatives from business and
industry, sector intermediaries, economic development corporations, workforce partners, adult
education, deputy sector navigators and other partners to further vet and offer input on the
proposed projects.

Although initially the Los Angeles County Economic Development Corporation and the Los
Angeles Area Chamber of Commerce were concerned about a perceived lack of alignment of
the regional projects, several targeted meetings were held to clarify the fact that the colleges
utilized data and analysis developed by these entities in their decision-making and that most of
the colleges included specific plans in their regional projects for sustained industry engagement
to train for in-demand occupations in high-growth industry clusters.

This was also identified as one of the strategic priorities for the Los Angeles Region’s Strong
Workforce Program. A structured, deeper and more authentic engagement between the
economic development centers and community colleges is now underway so that such
instances will not occur in the future. Further, the new Los Angeles Regional Consortium
Director met with the LAEDC and the Los Angeles Area Chamber of Commerce several times in
December and January to develop the content outlined in this report’s following sections
regarding the process of sustained industry engagement and the industry-centric vetting
process that will maximize input and consultation from employers to meet industry needs for
skills development, certifications and employment opportunities.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

15 | P a g e

Regional Labor Market Data and Analysis
The Los Angeles Regional Consortium’s planning process incorporated data analysis from
regional labor market data reports prepared by the Los Angeles/Orange County Region Center
of Excellence (COE), including the 2016 report “Regional Labor Market Assessment Occupations
in Los Angeles County.” Labor market data and community college outcomes presented in
these reports were critical to the planning process. The following nine sectors were identified
through the Doing What Matters Initiative and are discussed in more detail in this section:

¶ Advanced Manufacturing and Advanced Technology

¶ Advanced Transportation and Renewable Energy

¶ Energy, Construction and Utilities

¶ Global Trade and Logistics

¶ Health Care

¶ Information & Communications Technology (ICT)/Digital Media

¶ Life Sciences and Biotechnology

¶ Retail, Hospitality and Tourism

¶ Small Business

The sector data summarized in this section is reflective of the Doing What Matters Initiative.
However, additional sectors in need of attention have been identified through regional
partners, such as LAEDC, Los Angeles Area Chamber of Commerce and the WIBs. LAEDC and the
Los Angeles Area Chamber of Commerce summarized their analysis of the needs of the region
in a report and in a joint letter to the region’s community college chancellors and presidents
dated November 30, 2016.

In addition to encouraging a strategy for sustained industry engagement, they urged the
colleges in the region to prioritize CTE investments, projects and programs that build talent
capacity in the labor markets associated with more highly concentrated, competitive and
growing demand industries. They recommend an initial focus on the following seven industries:

¶ Aerospace & Defense (including space commercialization, drone technologies and
unmanned aerial systems)

¶ Advanced Transportation (including fuel, autonomous vehicles, and electric vehicles
and technologies)

¶ Information & Communications Technology (ICT)

¶ Bioscience & Medical Devices

¶ Entertainment & Digital Media

¶ International Trade

¶ Health Services

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

16 | P a g e

In subsequent conversations with the Deputy Sector Navigator for Energy, Construction &
Utilities, construction was added to the list, which was highlighted in the LAEDC’s “2015-2020
Los Angeles: People, Industry and Jobs,” report as the No. 1 sector targeted for economic and
workforce development activity.

It should be noted that these organizations use different terminology for some of their sectors,
which are not an exact match with the Doing What Matters Initiative. However, these sectors
do overlap with a number of the Doing What Matters Initiative sectors and share
commonalities. Going forward, we plan to work toward alignment of all the identified sectors
through collaborations with our workforce development partners, including the LAEDC, WIBs
and Los Angeles Area Chamber of Commerce.

The information provided below includes supply-and-demand labor market information (LMI)
for each of the nine Doing What Matters Initiative industry sectors. Annual community college
awards are based on an average of the total number of awards conferred for the three-year
period of 2012-2015.

Advanced Manufacturing and Advanced Technology
There are 28 community college programs in the region that
prepare students for employment in 62 occupations related
to Advanced Manufacturing and Advanced Technology.
Community colleges and technical/proprietary schools
awarded 1,600 degrees and certificates each year for
programs in this sector. Annual job openings for occupations
related to these programs will total 5,800 over the next five
years.

The median hourly earnings for workers in this sector range
from $11.45 to $49.48. Carpenters are expected to have the
most job openings over the next five years (691 openings),
and electricians will have the second most openings (481
openings). On the supply side, community colleges are
conferring the most certificates in electronics and electronic
technology, 157 awards annually. General engineering technology programs conferred the
most associate degrees in this sector, 52 degrees annually.

Advanced Manufacturing/

Advanced Technology

62 related occupations

28 community college
programs

5,800 projected job
openings

1,600 awards/year

$11.45-$49.48 wages

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

17 | P a g e

Advanced Transportation and Renewable Energy
In Los Angeles County, community colleges offer 10
education programs that train students for employment in
18 occupations within the Advanced Transportation and
Renewable Energy sector. These programs conferred an
average of 1,000 awards each year. Over the next five years,
occupations in this field are forecasted to have 1,800 job
openings.

Workers in this sector can expect median hourly earnings
ranging from $14.66 to $56.35. The greatest number of job
openings will be for automotive service technicians and
mechanics (717 openings), and bus and truck mechanics and
diesel engine specialists (220 openings).

Automotive technology programs account for the most certificates and degrees awarded within
this sector – 74 associate degrees and 549 certificates annually.

Energy, Construction and Utilities
The Energy, Construction and Utilities sector accounts for 11
community college programs in the county. There are 17
occupations in the county related to this sector.

On average, postsecondary programs conferred 778 awards
each year. In terms of the demand for workers, the 17
occupations will have 6,750 job openings over the next five
years.

With the exception of a few, occupations in this field earn
more than the county living wage. Employment in this field
can yield hourly wages from $11.45 to $37.12.

Environmental control technology (HVAC) programs
conferred the most awards from 2012-2015, a total of 212 degrees and certificates. The
greatest number of associate degrees, 55 total, were completed in architecture and
architectural technology programs.

Advanced Transportation/

Renewable Energy

18 related occupations

10 community college
programs

1,800 projected job
openings

1,000 awards/year

$14.66-$56.35 wages

Energy, Construction &

Utilities

17 related occupations

11 community college
programs

6,750 projected job
openings

778 awards/year

$11.45-$37.12 wages

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

18 | P a g e

Global Trade and Logistics
Community colleges in the region offer two programs
related to Global Trade and Logistics. The first is
international business and trade. The second is logistics and
materials transportation. There are nine related occupations
offering employment in this sector in the county.

On average, these two programs conferred 119 certificates
and awards each year. The nine Global Trade and Logistics
occupations are anticipated to offer 3,200 job openings over
the next five years. Hourly earnings range from $21.43 to
$39.50. The occupation of wholesale and manufacturing
sales representative will have the most job openings by
2020, 1,429 positions over the next five years.

Health Care
Thirty community college programs supply the Health Care
sector. These programs prepare students to enter 30
occupations in the county.

On average, community colleges and technical/proprietary
schools conferred 4,800 awards each year. Occupations in
the Health Care sector are expected to have 94,250 job
openings over the next five years.

In the health care sector, home health aides earn the lowest
hourly wage ($11.38) and dental assistants earn the highest
($50.85). Overall, median hourly earnings in this sector are
relatively high compared with other sectors, with all
earnings being at or greater than the living wage for the
county.

By far, registered nursing programs are conferring the greatest number of associate degrees in
the county, averaging 1,160 degrees each year. Respiratory care programs awarded the second
highest number, an average of 103 degrees each year.

Health Care

30 related occupations

30 community college
programs

94,250 projected job
openings

4,800 awards/year

$11.38-$50.85 wages

Global Trade & Logistics

9 related occupations

2 community college
programs

3,200 projected job
openings

119 awards/year

$21.43-$39.50 wages

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

19 | P a g e

ICT/Digital Media
In Los Angeles County, 25 community colleges offer
programs related to ICT/Digital Media. These programs,
cumulatively, offer training and education for 35
occupations related to this sector.

On average community college and technical/proprietary
colleges conferred 2,563 degrees and certificates each year
for programs related to this sector. ICT/Digital Media
occupations are expected to have 9,400 job openings over
the next five years.

Most median hourly wages in this sector are well above the
county’s living wage, with the exception of data entry
keyers. The remaining 34 occupations have reported
earnings from $17.75 to $56.28.

Among ICT/Digital Media programs, office technology programs had the most associate degree
and certificate completions, 906 each year. The bulk of these awards were conferred by
community colleges, with technical/proprietary colleges conferring only 119 awards each year
for office technology programs.

Life Sciences and Biotechnology
There are two programs in the county that are preparing
students to enter five occupations in this sector: 1)
Biotechnology and Biomedical Technology and 2) Biomedical
Instrumentation.

These two programs confer an average of 113 certificates
and degrees each year. Job openings for Life
Sciences/Biotechnology occupations will total 4,250 over the
next five years.

Hourly earnings for related occupations range from $17.80
to $23.19 in the county. Medical equipment repairers earn
the highest wage while inspectors, testers and weighers
earn the lowest wage. In the county, medical laboratory
technology programs confer about 24 awards annually, and biotechnology and biomedical
technology programs award around 22 certificates and degrees each year.

ICT/Digital Media

35 related occupations

25 community college
programs

9,400 projected job
openings

2,563 awards/year

$17.75-$56.28 wages

Life Sciences/
Biotechnology

5 related occupations

2 community college
programs

4,250 projected job
openings

113 awards/year

$17.80-$23.19 wages

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

20 | P a g e

Retail, Hospitality and Tourism
The Retail, Hospitality and Tourism sector encompasses
fashion, culinary arts and travel. There are currently 13
programs related to this sector offered by community
colleges in the region. Students who complete programs in
this sector will be qualified for employment in at least 28
related occupations.

On average, these 13 programs confer 1,190 certificates and
degrees each year. The related occupations are forecasted
to have a significant number of job openings—82,325 job
openings over the next five years.

Although this sector provides many job opportunities, wages
are relatively lower compared to other sectors. Occupations
earn hourly wages ranging from $11.20 to $50.65. Higher wages are paid to supervisors of
various entry-level workers.

In the sector, community college culinary arts programs have the most certificate and degree
completions among all programs, on average 295 certificates and 58 associate degrees each
year. Technical colleges also conferred 157 culinary arts awards each year.

Small Business
The Small Business sector includes programs in the areas of
business, early childhood education and cosmetology, among
others. In the county, 11 programs prepare students to enter
33 occupations in this sector.

These 11 programs awarded an average of 5,300 certificates
and awards each year. Occupations related to this sector are
projected to have 102,000 job openings over the next five
years.

Because of the wide range of training programs related to the
Small Business sector, hourly earnings also have a broad
range, from $8.52 to $50.96. The occupation of sales manager
is the highest paid in this sector while the occupation of
childcare worker is the lowest paid.

Among programs related to the Small Business sector, the most certificates awarded were from
child development/early care and education programs, 979 certificates each year. Business
administration programs conferred the most associate degrees.

Retail, Hospitality &
Tourism

28 related occupations

13 community college
programs

82,325 projected job
openings

1,190 awards/year

$11.20-$50.65 wages

Small Business

33 related occupations

11 community college
programs

102,000 projected job
openings

5,300 awards/year

$8.52-$50.96 wages

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

21 | P a g e

Los Angeles Region Assets and Investments
Community colleges in the Los Angeles Region have a number of initiatives underway that can
be leveraged and built upon to strengthen the Los Angeles Strong Workforce Program. The size
and complexity of the region and the number of assets and investments is substantial; thus, a
comprehensive list of all regional assets is not included. This section highlights the most
relevant regional assets—those presenting the most impact for the Strong Workforce Program.

Several non-competitive, categorical funding streams supported by state or federal legislation
provide opportunities for leveraging funding for this purpose. Although its reauthorization is
still in question, the Carl D. Perkins Vocational and Technical Education Act (Perkins Act) is a
source of funding that is aligned with the Strong Workforce Program.

The Perkins funds are to be used to prepare students for high-skill, high-wage or high-demand
occupations in current or emerging professions and has been the most consistent funding for
CTE in recent history. In the colleges’ local and regional plans, the colleges need to determine
ways to leverage these funds for maximum impact. All the community colleges in the Los
Angeles Region receive Perkins funds (based on their CTE FTES) as well as CTE Transition Funds,
which are earmarked for strengthening K-12/college partnerships. Both can be leveraged with
Strong Workforce Program funds to expand targeted activities.

Senate Bill 1070 assists economic and workforce regional development centers and consortia to
improve, among other things, CTE pathways between high schools and community colleges to
align existing postsecondary technical preparation programs with high school CTE curriculum to
ensure seamless transitions for pupils; to increase attainment of industry-recognized
certificates through community college and high school CTE programs in high-need, high-
growth or emerging regional economic sectors; and promote productive partnerships.

Within the region, there were two SB 1070 projects, one for the county’s ring colleges and one
for LACCD. These SB 1070 projects worked in partnership to develop a regional strategy for
career pathway development, re-imagination and re-invention of “articulation” to maximize its
impact and feasibility and to develop a plan to remove barriers to successful and sustained
career pathway programs. A total investment of $3,029,538 has been made to date and the
program will sunset in 2017 as a separate funding stream; however, the deliverables and
expectations for career pathway development will now be a part of the Strong Workforce
Program.

Although not specific to Career Technical Education, several system-wide funding programs will
also be considered as assets in the region to strengthen the programs developed with Strong
Workforce Program funding. These include Adult Education (AB 104 Adult Education Block
Grant), and Student Success and Support Program (Seymour‐Campbell Student Success Act of
2012) and allocated Student Equity Funds. Colleges in the region were deliberate and mindful
of ways that these programs can be synergistic in their impact to meet their respective goals
and maximize the impact of the Strong Workforce Program in the region.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

22 | P a g e

In addition to the allocated grants and funding, the region’s community colleges and unified
school districts have been recipients of competitive grants that can support the work. The
California Career Pathways Trust (CCPT) program provided $250 million in Proposition 98
General Funds for the State Superintendent of Public Instruction (SSPI) to award regional and
local implementation grants.

Under the CCPT, one-time competitive state grants were made available to school districts,
county superintendents of schools, direct-funded charter schools and community colleges for
the purpose of establishing or expanding career pathway programs in grades nine through 14
(community college). These career pathway programs are intended to prepare students for
high-skill, high-wage jobs in emerging and expanding industry sectors in the local or regional
economy.

Within the Los Angeles region, community colleges are either the lead or partners in nine CCPT
grants. These projects are shown in Exhibit 4.

Exhibit 4. Los Angeles County CCPT Projects

Project Name

Lead Agency Amount

LA HI-TECH Pasadena Community College $15 million
LAUSD Career Pathway
Project

LAUSD $15 million

LACCD Career Pathways
Consortium

LACCD $15 million

Montebello Career Pathway
Trust

Montebello Unified School
District

$6 million

Long Beach College CCPT Long Beach City College $15 million
Glendale CCPT Glendale Unified School

District
$6 million

Long Beach Unified CCPT Long Beach Unified School

District
$6 million

Pasadena Unified CCPT Pasadena Unified School
District

$3 million

Los Angeles County Office of
Education (LACOE) CCPT

LACOE $6 million

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

23 | P a g e

A considerable federal grant of over $19 million, the Trade Adjustment Assistance Community
College and Career Training grant, was awarded to Los Angeles Trade-Technical College in 2013
and has had a significant impact on the health sector; the program implementation stage of the
five-year grant ends in March 2017. The Los Angeles Healthcare Competency to Career
Consortium (LA H3C) is a multi-college consortium project among all nine colleges that
comprise the Los Angeles Community College District.

A consortium of the community colleges, sector intermediaries, the workforce system and
employers in the health care industry sector joined forces to create career pathways, core
curricula and new programs of study in the sector. One of the regional projects leverages this
existing project and will provide support for the dissemination of the work to all colleges in the
greater Los Angeles area, including those in Orange County.

The California Community Colleges Chancellor’s Office made available $10.5 million in
Proposition 98 funds for the California Apprenticeship Initiative (CAI) New Innovative Program,
part of the $15 million California Apprenticeship Initiative which seeks to create new and
innovative apprenticeship opportunities in priority and emerging industry sectors or areas in
which apprenticeship training does not currently exist. Three projects in the region were
awarded in 2016 to the Los Angeles Unified School District, Los Angeles Trade-Technical College
and West Los Angeles College.

Proposition 39, the California Clean Energy Jobs Act, has awarded a series of five one-year
appropriations to fund energy-efficient projects for the California Community Colleges
beginning in 2012-13 to the present. The Los Angeles/Orange County Region’s Prop. 39 funds
are administered by Los Angeles Trade-Technical College in partnership with the Energy,
Construction and Utilities Deputy Sector Navigators. These funds are specifically identified and
leveraged in the regional Strong Workforce Program project for this industry sector.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

24 | P a g e

Strategic Priorities for the Los Angeles Region
Through the partner engagement and planning process, the Los Angeles Region identified six
strategic priorities for the Strong Workforce Program that are the focus of one or more of 21
regional projects. (Please refer to Appendix C for a complete description of each of the
projects.)

The priorities also incorporate input from LAEDC and the Los Angeles Area Chamber of
Commerce, which have current industry councils in the areas of advanced transportation,
aerospace, bioscience, entertainment/digital media, health care and ICT. These councils consist
predominantly of industry firms, as the vehicles by which to validate these demand-side
findings.

These priorities are intended to address the most relevant of the Strong Workforce Program’s
25 recommendations at the regional level.

The priorities include:

¶ Maximizing sustained industry engagement through participation in industry
councils and collaborative efforts, and creating regional industry advisory boards;

¶ Strengthening career pathways and programs of study in partnership with K-12
school districts, adult education providers and labor/registered apprenticeships;

¶ Increasing opportunities for work-based learning along the continuum through
industry partnerships;

¶ Attending to the need for new CTE faculty recruitment (teacher pipeline) and
professional development and externships for current faculty to ensure alignment
with dynamic industry skills and knowledge;

¶ Addressing the needs of business and industry in identified priority and emerging
sectors; and

¶ Supporting regional marketing, curriculum alignment, streamlined regional
processes and regional labor market data collection, and analysis for data-informed
decision-making.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

25 | P a g e

Priority and Emerging Industry Sectors

The California Community Colleges Chancellor’s Office (CCCCO) funds the Los Angeles Orange
County Regional Consortia (LAOCRC). It is supported primarily with Perkins IB funds.
Leadership—including the regional chair, regional co-chair, fiscal agent and COE director—have
changed multiple times since the original priority and emerging sectors were selected for the
Los Angeles Region a number of years ago.

In previous years, the identified sectors had been informed by limited data and were based
largely on institutional practices and current industry investments and partnerships. At the time
of their selection, the comprehensive regional labor market data was a fraction of what is
produced and available today. Over the years, the region has made significant investments in
these sectors; yet, the need to revisit and restructure the Doing What Matters sectors is
paramount for Los Angeles County as it moves forward under the Strong Workforce Program.
The five emerging and priority sectors for the region are shown in Exhibit 5.

Exhibit 5. Regional priority and emerging sectors.
Industry

Type of Sector

Advanced Manufacturing Priority
Advanced Transportation &
Renewable Energy

Priority

Health Priority
Energy, Construction & Utilities Emerging
ICT/Digital Media Emerging

In addition to these sectors, the Chancellor’s Office identified several more sectors, which were
classified as across-county needs, and additional resources were provided including sector
navigators or deputy sector navigators. These sectors included Global Trade and Logistics;
Retail, Hospitality and Tourism; Small Business; Life Sciences/Biotechnology and Agriculture;
and Water & Environmental Technology.

Based on data analysis, industry and intermediary engagement, and published reports, the Los
Angeles Region requests the following changes:

¶ Convert Energy, Construction and Utilities from an emerging sector to a priority sector.
Sufficient work has been done to build the pathways whereby the description of this
sector as “emerging” is no longer accurate.

¶ Add Life Sciences/Biotechnology as an emerging sector. The Los Angeles County Board
of Supervisors, the Los Angeles County CEO’s office and County CDC have committed to
investing in the biosciences industry cluster in a comprehensive initiative that is at its
early stages. LAEDC has developed an implementation plan for this initiative and is
centrally coordinating a diverse group of organizations with knowledge and expertise in
regional bioscience industry cluster capacity building, including BioCom, BioAccel, Keck

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

26 | P a g e

Graduate Institute, CommonWeal, Collaborative Economics and others. County officials
will review the research, recommendations, and action items contained in the
implementation plan, in 2016-2017, setting the stage for significant action and progress
in the coming months.

¶ Add Entertainment as a priority sector (specific to Los Angeles County) or split
ICT/Digital Media and provide a DSN for ICT and a second DSN for Digital Media, which
would fill the gap for Entertainment. The “Creative Economy” facilitates the cross-
pollination of local talents and technologies in digital media, arts and more. Los Angeles
County is one of the most dynamic, resource-rich places to do business due to the
variety of creative, entrepreneurial professionals and convergence between the
technology, gaming and entertainment industries and cross-pollination of their
ecosystems. Los Angeles County is the “Creative Capital of America.” The county’s
entertainment industry has an employment base of more than 160,000 people and a
supplier base of more than 13,000 companies. It remains a top region for major-studio
film production. Entertainment is the third largest industry in the county, providing
resources for existing and new companies.

The increased dialogue among collaborating agencies that has occurred over these past several
months, as this regional strategy has been developed, has revealed a conflict between the
Doing What Matters sector framework and expected outcomes of the Strong Workforce
Program, particularly in the area of identifying “sector priorities.” The adopted Strong
Workforce Program recommendations include the strengthening of “communication,
coordination, and decision-making between regional CTE efforts and the colleges to meet
regional labor market needs.”

In addition, the Strong Workforce Program calls for the development of “robust connections
between community colleges, business and industry representatives, labor, and other regional
workforce development partners to align college programs with regional and industry needs
and provide support for CTE programs.” In addition to the Strong Workforce Program
recommendations, SB 293 requires the State Workforce Development Board to collaborate
with the California Community Colleges, the California Department of Education, other
appropriate state agencies, and local workforce development boards to develop a
comprehensive state plan that serves as a framework for public policy, fiscal investment and
operation of all state labor exchange, workforce education and training programs.

As part of this state mandate, the California WDB strategic plan includes coordinating and
developing high quality, actionable labor market information (LMI) that assesses regional
industry and occupational trends and needs; annually publishing sector and regional profiles
that include skills gap analysis; and working with local boards to collaborate with community
colleges to share regional workforce and economic analysis and to identify priority industry
sectors and clusters.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

27 | P a g e

Unfortunately, there is a misalignment of fundamental terminology used to describe and
ascertain industry sector priorities across state agencies, hindering meaningful regional
dialogue regarding the sector priorities and the workforce development necessary to bolster
and meet each constituent’s identified priorities. With some agencies using the standard North
American Industry Classification System (NAICS), others focusing on industry clusters, and some
using a hybrid approach, aligning regional priorities is somewhat challenging. As we move
forward under the Strong Workforce Program, it is critical that we continue to communicate
and collaborate despite these challenges, but it is recommended that policy concerning the
county’s priority industries must be aligned at the state level. If not, the Chancellor’s Office
should allow regional flexibility from the Doing What Matters framework which defines the
sectors to allow better regional coordination and alignment with key economic and workforce
partners.

Career Pathways
Career pathways have been the focus of Career Technical Education since the renewal of the
Carl D. Perkins Vocational and Technical Education Act of 2006 and even before this time as
part of the Tech Prep Initiative. However, community colleges in California have watched the
demise of CTE programs in secondary education programs making it difficult to align
postsecondary programs.

Career pathways provide an effective framework for increasing enrollment and completion of
postsecondary education, and this is primarily why pathways were developed. Community
college students typically require more support services than students entering a four-year
degree program directly out of high school because many are the first members of their family
to attend a postsecondary institution. The pathways approach is valuable to these students
because many have not been exposed to the career opportunities that are available—
particularly pathways leading to high-wage, high-skill occupations.

Pathways are effective for a variety of populations, such as high school and adult learners. This
is also true for marginalized populations. Well-designed pathways provide opportunities for
multiple entry and exit ramps as students advance to successively higher educational
attainment. Student support services, such as professional career counseling, are needed. Yet,
these services are often missing in pathways programs.

More effort is needed to communicate the importance of CTE and middle-skill workforce
education. Along with efforts to improve community college transfer success, community
college leaders and regional partners must examine what and how they communicate with non-
traditional students, adult learners and their families regarding the value of CTE-workforce
programs and how students can obtain their short- and long-term career objectives.

Perhaps most importantly, career pathways offer a clear model for deeper relationships and
increased goal alignment between colleges and industry. This requires collaboration with
Workforce Development Boards (WDBs) to maximize apprenticeship and other engagement
programs.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

28 | P a g e

With the Strong Workforce Recommendations, career pathways have again been mandated,
and SB 1070 funding focuses on establishing the framework for the development and delivery
of career pathways. During the 2015-16 school year, the 19 community colleges in Los Angeles
County jointly developed policies and procedures for the development of career pathways. This
included articulation of courses with high schools/adult schools and the offering of dual
enrollment courses under AB 288 agreements and other agreements, such as CCPT MOU’s.

Implementation has occurred at various levels among the colleges. Within the Los Angeles
County Ring Colleges (non-LACCD), 461 for-credit career pathways were identified in November
2016. However, only 124 are aligned with high school/adult education programs. The same Los
Angeles County Ring Colleges reported that currently, 199 non-AB 288 dual enrollment courses
were offered and 59 AB 288 dual enrollment courses were offered in more than 160 high
schools within their service area. Almost nonexistent is the alignment of non-credit
courses/programs with for-credit CTE programs. Specific data for the LACCD colleges are not
available at this time, but similar patterns have been observed.

At the high school level, CTE lacks support and the focus has been on four-year post-secondary
education. High school staff has expressed frustration with trying to identify how a CTE course
offered to high school students can align with the community college career pathways. More
than 300 high schools exist within Los Angeles County, creating a challenge as to whom the
community colleges should work directly with. Currently, no dedicated staff exists at the
community colleges to provide this type of outreach service. Therefore, a more formal and
structural approach needs to be developed to ensure that all of the high schools in Los Angeles
County are served.

The Strong Workforce Recommendation #3 focuses on the need for the community colleges to
establish clearly defined career pathways originating at either high schools or adult education
providers and leading to entry-level employment. One of the regional projects focuses
exclusively on providing the technical assistance and staffing for implementation of this goal.
We will leverage the SB 1070 Career Pathways funds and existing partnerships to build upon
the previous work. The project will focus on:

1. Implementation of alternative methods for granting credit from high schools and/or
adult education providers;

2. Implementation of Career and Technology Education Management Application
(CATEMA) to track credit granting from high schools/adult education providers;

3. Implementation of dual enrollment courses that focus on identified career pathways;

4. Implementation of work-based learning/work experience related to identified career
pathways; and

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

29 | P a g e

5. Professional development focused on administrators, faculty, counselors and staff.

Student support strategies are also needed to educate both students and parents and to
facilitate career choices.

Work-based Learning

The Los Angeles Region’s community colleges have incorporated work-based learning (WBL)
into their SWP regional projects that will enable students to participate in activities, expanding
beyond their classroom experience, to gain practical industry experience. These WBL
instructional strategies are critical to preparing students for success in their postsecondary
educational and career experience and are distilled from linked learning tenets.

Understanding that our students’ learning experience must expand beyond four walls, these
WBL instructional strategies and projects will enable students to make progress learning
workplace skills that they will master over a period of time. Critical elements in making
decisions on which WBL projects to fund included:

¶ The extent of the interactive experiences our students would have with industry
and community partners during the delivery and instructional components of the
practical activities,

¶ The advancement of economic impact in the region in which industry employers
operate, and

¶ Internships (paid and unpaid) and gainful employment opportunities available
for students.

Los Angeles Regional WBL projects span from a Cybersecurity & Regional NetLabs Hub, where
students can participate in classes hosted in a virtual lab that prepare them with technical and
practical skills for industry certifications, to LA High Tech Bridge & Coding Bootcamp, which
prepares students through apprenticeships in technology companies where students apply
technical skills from the boot camp to assist companies with writing programs, developing
software and a host of other programming tasks.

All 19 community colleges in the region have elected to participate in one or more of the work-
based learning projects summarized in Appendix C.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

30 | P a g e

Faculty Professional Development and Externships
In order to ensure that our students are mastering the competencies required for current jobs
in the regional economy, curriculum and course outlines, student learning outcomes,
performance standards and assessment, and the use of technology and equipment must meet
industry standards.

This requires that community college faculty are provided with the opportunity for professional
development, training and externships. Many of the region’s CTE faculty are from industry, and
although they have industry expertise and experience, they might be unfamiliar with the rapid
changes in their field and unfamiliar with new technology and equipment.

One regional project focuses on the teacher pipeline, which includes professional development
and training for current faculty as a deliverable. Furthermore, the sector-based projects that
are designed to enhance and enrich programs of study include allocated funds for faculty
training and/or externships and professional development.

This will be enhanced by the colleges’ collaborations with business and industry partners’
willingness to assess the needs of faculty, provide professional development and host
externships.

Sustained Industry Engagement
Employers request coordination between community colleges and other workforce-education
providers. Employers want to engage regionally and by sector (as opposed to individually) to
anticipate labor market trends, build career pathways, determine specializations, inform faculty
of changing job requirements, validate skill competencies, create work-based learning for
students, promote joint investment in and sharing of resources, and conduct outreach to
students.

Aligning industry skill demands in the regional labor market with CTE curriculum development
provides the best opportunity for students who complete community college programs to find
a job in their field of study. It is essential that CTE faculty develop program material based on
sufficient input from industry representatives and community leaders. Faculty know this; yet,
they need to be supported in this endeavor. Faculty must be incentivized to develop value-
based relationships with business and industry. Seamless transitions from school to work
require institutional infrastructures that do not exist on most campuses.

Convening faculty and deans from across the region in a series of facilitated conversations and
ideation design sessions will enable alignment of curriculum, provide professional
development, disseminate best practices, engage regional scale employers and incubate new
ideas for sharing resources. There are other common activities, such as organizing externship
opportunities for faculty to keep their skills current and coordinating administrative support for
program development and reciprocity. Moreover, incentivizing college-to-college collaboration
is crucial to achieving scale, as is the role of regional industry advisory boards.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

31 | P a g e

Community colleges in Los Angeles County have strong, ongoing relationships with business
and industry in their respective areas, but the Strong Workforce Program (SWP) has elevated
the conversation. SWP has resulted in a collective acknowledgment of the critical importance
and impact of a regional approach. Essentially an institutionalized process for industry to
engage, inform and invest is an important outcome of our regional planning.

The Los Angeles County Economic Development Corporation (LAEDC) and Los Angeles Area
Chamber of Commerce, in partnership with the community colleges in the region, are
developing an innovative new paradigm and processes for strategic, systematic,
institutionalized, ongoing and intentional industry engagement that informs, supports,
enhances and results in a co-investment by employers, business organizations and economic
development in CTE development. This explicit commitment is the result of dialogue that
examined the current state of inconsistent, uncoordinated outreach and engagement of
industry for ad hoc employment matching.

LAEDC and the Los Angeles Area Chamber of Commerce have agreed to lead efforts to create,
convene, staff and support regional sector councils that are tailored to the high-growth industry
sectors/clusters in the region and the regional SWP projects.

The goal of these sector councils is to have recognized business-led forums by workforce
development partners in the region that prioritize community colleges, SWP, CTE programs and
industry partnerships. Co-investment will be the central focus of the agenda, while encouraging
and supporting broader systems alignment.

An important strategy continues to be the increase of membership, participation and
presentations from community colleges in the myriad of existing regional and sub-regional
business associations, chamber and economic development organizations and their high-
growth sector or priority population collaboratives. Sub-regional organizations and targeted
collaboratives will complement the regional council approach and remain vital to individual
college programs, faculty relationships, placements and other opportunities for students, such
as internships and other work-based learning.

Support and engagement of sub-regional economic development entities and chambers of
commerce—including the San Gabriel Valley Economic Partnership, Valley Economic
Development Center, Valley Industry and Commerce Association, Compton Business Chamber
of Commerce and others—are important to ensure diverse participation, input, engagement
and collaboration with a wide range of partners in our vast region. Appendix D details the
region’s economic development and workforce collaboratives.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

32 | P a g e

Data-driven Coordination
The highly successful management of the regional program approval process within the
LAOCRC will continue as it has in the past year and a half; however, the focus has been on the
regional process to approve local degree and certificate programs, with a few projects that are
actually regional in scope (i.e. the pre-approval of the Business Information Worker programs).
It is the aspiration of the region to develop authentic regional strategies and solutions. As a
result, new processes and systems need to be developed.

Regional coordination, curriculum development and data sharing will be innovated by the
regional project with the largest scope of work, the Los Angeles Workforce Education Research
Center (LAWERC, pronounced LA Work).

The project primarily focuses on informing the development of regional curricula and regional
programs. Additionally, the project will inform policy and practice in workforce education
through established relationships with the LAEDC, the Southern California Leadership Council,
the Los Angeles Area Chamber of Commerce, and others.

LAWERC will facilitate the LAOCRC shifting from a reactive model of program approval to a
proactive one. Data sharing and the production of accessible labor market information and
other data is also a focus, whereby LAWERC will collaborate with the Center of Excellence for
Labor Market Research and assist to bridge the gap between demand and supply in the county.

The project aims to decrease the time required for program development through the
regionalization of program curricula.

Regional Outcomes and Metrics
The identified metrics of the Strong Workforce Program are most appropriately linked to the
local plans and will include the following:

X “More” CTE demonstrated by increased enrollment in CTE programs of study, including

non-credit programs, industry credentials, and certificate and degree programs.

X “Better CTE” demonstrated by at least one of the following:

¶ Completion;

¶ Transfer;

¶ Employment rates;

¶ Employment in field of study;

¶ Earnings;

¶ Median change in earnings; and/or

¶ Proportion of students who attained living wage.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

33 | P a g e

Since the regional plans and local plans were due at the same time for this initial application,
there was insufficient time to calculate the regional impact based on these metrics, which will
be a sum of the local Strong Workforce Program impacts.

In addition to the mandated and recommended Strong Workforce Program outcomes and
metrics, each regional project has unique and specific outcomes that are identified in the
attached summaries and in the regional templates submitted to the Chancellor’s Office. Some
overarching regional outcomes were highlighted in one or more regional project; these include:

¶ Increase the number of regional industry advisories;

¶ Increase the quality of industry engagement and partnership;

¶ Improve the availability, accessibility and utility of labor market and other data;

¶ Increase the number of regionally pre-approved certificates and degrees; and

¶ Improve the overall functioning of the LAOCRC

Due to the changes mentioned above, the LAOCRC has not yet had an opportunity to fully vet
these regional outcomes, nor to determine the process by which these outcomes will be
evaluated, including the collection of baseline data, development of data collection tools and
processes for analysis. These will be refined in the first quarter of 2017.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

34 | P a g e

Local Share SWP Activities
In addition to the regional projects described in Appendix C, the colleges in the Los Angeles
Region have also made a significant investment in "more and better CTE" through their Local
Strong Workforce Program activities. Although data are not yet available for all colleges in the
region since some of the Local Plans are still being finalized, the colleges have shared
information in a coordinated effort to ensure that collectively, they are responding to
workforce needs identified in the region, and are developing, strengthening and enriching
programs that will lead to living wage jobs for their students.

The largest investment in the region is the utilization of the funds in programs and activities
that impact all industry sectors, identified as “across all sectors” in the local SWP templates.
These activities are both broad and targeted, and all are designed to strengthen CTE at the
colleges. Almost $7 million of the region’s investments are classified as such. Activities,
programs and resources include:

¶ CTE marketing, outreach and recruitment;

¶ Career pathway development;

¶ Dual enrollment;

¶ Career exploration academies and events;

¶ CTE counseling and student support services, including tutoring;

¶ Job/work readiness;

¶ Job development and placement assistance; and

¶ Work-based learning opportunities, including internships.

The CTE Enhancement funds allocated to the region’s community colleges last year were
helpful in terms of providing assistance for one-time costs, such as equipment upgrades,
curriculum development and short-term training. However, because it is a multi-year funding
stream, the Strong Workforce Program affords the colleges the opportunity to plan multi-year
initiatives and take them to scale, and to employ staff to assist with the work. Outreach and
recruitment targeted specifically to recruit students to the college’s CTE pathways and
programs of study is a large part of the local investment. Colleges will leverage their local funds
to market their unique college program with the more broad-based marketing strategies that
are occurring at the regional and state level.

The colleges are planning and implementing activities that are innovative and exciting, as well
as those that are evidence-based and tried and true to recruit students from K-12, the

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

35 | P a g e

workforce and the community. Many of the colleges were enthusiastic about the opportunity
to continue the work started with SB 1070 to build career pathways, capitalizing on AB 88 dual
enrollment MOUs and articulation agreements. The career pathway programs include career
exploration, boot camps, industry tours, student showcase opportunities and competitions, as
well as CTE demonstration fairs. Colleges are also using the funds to meet the goals of
significantly increasing CTE enrollment.

In order to improve the outcomes for students, the colleges are using funds to provide targeted
support, beyond the typical tutoring and basic skills education. Some colleges are strengthening
contextualized math and English courses, and one college will be piloting adaptive learning and
competence-based education to improve academic outcomes for CTE students.

The transition from student to the workplace is also being addressed with the SWP local funds.
Several colleges are using the funds to teach job-readiness courses and programming, and to
provide job development and job-placement assistance, working directly with workforce and
business and industry partners.

The colleges are also making significant investments in industry sectors, both those that are
priority and emerging sectors and for others that have significant skills gaps, and supply and
demand gaps. With these sector projects, the focus is on curriculum development and
alignment, faculty professional development and externships, and on developing programs to
assist students in earning industry-recognized credentials.

Some colleges are working with specific employers to provide training for incumbent workers in
need of skill upgrades, and to prepare incumbent workers for significant upcoming changes in
technology and work environment. Most of the sector-based strategies include all of the
following:

¶ Faculty professional development, training and externships;

¶ Enhanced industry engagement and regional alignment of curriculum;

¶ Curriculum enhanced to align with industry standards; and

¶ Upgrading equipment, materials and supplies to enhance learning.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

36 | P a g e

Based on preliminary data collected from 24 of the 28 colleges in the region, the sector with the
largest investment is Health Science/Health Care, which is supported by the data collected
concerning employment needs in Los Angeles. Nearly $2.7 million is invested in this sector.
ICT—which includes ICT/Graphic Design, ICT/Computer Systems and Coding and other related
occupations—will benefit from a little more than $1.5 million of the region’s local share.

The colleges have also made large investments in Energy, Construction and Utilities ($1.4
million) and Advanced Transportation ($1.2 million).

Smaller investments of Local Strong Workforce Program funds are being made in:

¶ Biotechnology ($400,000);

¶ Advanced Manufacturing ($400,000);

¶ Culinary Arts/Hospitality ($360,000);

¶ Early Childhood Education ($350,000);

¶ Administration of Justice ($350,000); and

¶ Small Business ($200,000).

This is not an exhaustive list of all local share investments; however, it provides an overview of
the Los Angeles Region’s local share activities. These sectors projects will leverage, where
possible, regional projects, primarily as they relate to the development of regional curriculum
alignment and the use of regional industry advisories. The CTE deans expressed enthusiasm for
the opportunity to foster regional alignment and cooperation and are committed to
participating in additional collaborative activities.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

37 | P a g e

Continued Engagement Strategies
Based on the significance of the investment in CTE by the Strong Workforce Program, the
LAOCRC is committed to diverse strategies that foster ongoing engagement of business,
industry, economic development, labor, government, workforce development and education
partners in program activities and through ongoing planning.

This includes strategies for periodic, substantive reporting and review of project deliverables
and outcomes, with built-in processes for identifying the value-added partnerships, technical
assistance, professional development and consulting needed to ensure that the projects are
thriving. This also includes institutionalizing and implementing an inclusive planning process to
refine the strategies used to engage partners in the planning process.

The Strong Workforce Program will be a standing agenda item at all LAOCRC Meetings, as well
as the Los Angeles sub-regional meetings of the many partner organizations,
sector collaboratives and councils, chambers of commerce, and business and trade
associations. The Los Angeles and Orange County Regional Directors are in the process of
developing a meeting structure that will best facilitate the needs of the consortium to conduct
business, as well as ensure there is meaningful partner, faculty and stakeholder engagement,
project presentations, local and regional program updates, and planning.

All partners and stakeholders are encouraged to attend the LAOCRC monthly meetings;
however, opportunity for interactive engagement is limited. A committee was seated in January
to make recommendations for a new meeting structure to support the implementation of the
Strong Workforce Program. The regional projects and many of the local projects include
occasional regional events intended to foster and expand continued partner engagement.

Appendix D lists the numerous sector collaboratives, workforce development initiatives
and business organizations to which the LAOCRC is affiliated; the colleges will leverage these
relationships in hopes that there will be additional opportunities to engage partners, those
mandated and others, in the Strong Workforce Program. Colleges will take advantage of every
opportunity to present and market the Strong Workforce Program to partners, as well as utilize
data, information and guidance from these partnerships to strengthen the existing Los Angeles
Regional Strong Workforce Program Projects, and to inform new ones that will be planned in
subsequent years.

In December, the LAOCRC’s new governance structure was implemented, and its processes
continue to be refined. In addition, the Strong Workforce Program will be a standing agenda
item at meetings, and partners will be invited to present economic intelligence briefings from
major regional economic development organizations and sector initiatives, such as
the Advanced Manufacturing Partnership-Southern California, Metropolitan Transportation
Agency, Los Angeles County Economic Development Corporation and Los Angeles County
Business Federation. Regular briefings from leading business and economic development
organizations on regional sector initiatives to the various councils within the LAOCRC leadership

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

38 | P a g e

structure, including the CEO Council and the CEO Executive Committee, will address the
progress and outcomes of the Strong Workforce Program.

In completing this nascent local and regional planning process, the LAOCRC colleges referenced
the process maps developed by the Chancellor’s Office and in preparation for the next plan, will
utilize them as a base to customize our local and regional planning processes. Capitalizing on
the best practices and learning from pitfalls, the Los Angeles and Orange County Regional
Directors will complete the Strong Workforce Four-Year Planning Guide and Timeline for use
by the July 2017 planning process.

Feedback about the current planning process will be solicited from colleges and other
stakeholders. To the greatest extent possible, regional planning timelines will be aligned with
college strategic planning timelines and data analysis, including Perkins Plans. The planning
guide will identify the mandatory dates and processes for annual review of the current regional
plan and projects (7/16 to 12/18) as well as the timeline for the development of the subsequent
regional plans (7/17 to 12/19 and 7/18 to 7/20). Exhibit 6 shows key events planned in 2017.

The complexity of overlapping funding periods is often a challenge unless careful planning is
done. The process will include time for meaningful engagement of all constituents and
opportunities for meaningful feedback from industry stakeholders, workforce, the LAOCRC
leaders and others, in time for modifications to be made to address any concerns. The approval
process will be clarified and will include how feedback from the LAOCRC governance structure
will be addressed.

Exhibit 6. 2017 Planning Calendar

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

39 | P a g e

Appendix A: Los Angeles County Community Colleges

Source: California Community Colleges Student Success Scorecard, http://scorecard.cccco.edu/scorecard.aspx

Community College District Colleges # FTES

Cerritos Cerritos College 17,790

Citrus Citrus College

11,450

El Camino

El Camino College 19,163

El Camino College - Compton Center

5,217

Glendale Glendale College 15,462

Long Beach Long Beach City College
20,406

Los Angeles

East Los Angeles College

23,345

Los Angeles City College

13,530

Los Angeles Harbor College 7,008

Los Angeles Mission College 6,926

Los Angeles Pierce College

15,308

Los Angeles Southwest College 5,428

L.A. Trade-Technical College

12,798

Los Angeles Valley College 13,338

West Los Angeles College

7,315

Mt. San Antonio Mt. San Antonio College 30,654

Pasadena Area Pasadena City College

22,984

Rio Hondo Rio Hondo College 12,575

Santa Monica Santa Monica College 21,964

 TOTAL 273,391

http://www.cerritos.edu/
http://www.elcamino.edu/
http://www.elcamino.edu/
http://www.compton.edu/
http://www.glendale.edu/
http://www.lbcc.edu/
http://www.laccd.edu/
http://www.elac.edu/
http://www.lacitycollege.edu/
http://www.lahc.edu/
http://www.lamission.edu/
http://www.piercecollege.edu/
http://www.lasc.edu/
http://www.lattc.edu/
http://www.lavc.edu/
http://www.wlac.edu/
http://www.mtsac.edu/
http://www.pasadena.edu/
http://www.riohondo.edu/
http://www.smc.edu/

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

40 | P a g e

Appendix B: Los Angeles County CTE Programs

TOP Code TOP Name
Number of Colleges
Offering Program

Number of 6-digit
TOP Codes within

the 4-digit
Program

0502 Accounting 19 2

0506 Business Management 19 4

0509 Marketing and Distribution 19 4

0514 Office Technology/Office Computer
Applications

19 5

1305 Child Development/Early Care and Education 19 7

1230 Nursing 18 5

2105 Administration of Justice 18 6

0505 Business Administration 17 1

0602 Journalism 17 1

0702 Computer Information Systems 17 2

0201 Architecture and Architectural Technology 16 1

0701 Information Technology, General 16 1

0707 Computer Software Development 16 4

0511 Real Estate 15 2

0614 Digital Media 15 7

0934 Electronics and Electric Technology 15 7

0501 Business and Commerce, General 14 1

0504 Banking and Finance 14 1

0953 Drafting Technology 14 6

1005 Commercial Music 14 1

1006 Technical Theater 14 1

1012 Applied Photography 14 1

1030 Graphic Art and Design 14 2

1306 Nutrition, Foods, and Culinary Arts 14 4

0604 Radio and Television 13 4

0956 Manufacturing and Industrial Technology 13 5

1250 Emergency Medical Services 13 1

0508 International Business and Trade 12 1

1402 Paralegal 12 1

0708 Computer Infrastructure and Support 11 3

0946 Environmental Control Technology 11 2

0948 Automotive Technology 11 3

1270 Kinesiology 11 1

2104 Human Services 11 2

2133 Fire Technology 11 3

0612 Film Studies (including combined film/video) 10 1

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

41 | P a g e

TOP Code TOP Name
Number of Colleges
Offering Program

6-digit TOP
Codes within the
4-digit Program

0809 Special Education 10 1

1208 Medical Assisting 10 4

0706 Computer Science (Transfer) 9 1

0835 Physical Education 9 3

0709 World Wide Web Administration 8 2

0850 Sign Language 8 1

0924 Engineering Technology, General 8 1

0952 Construction Crafts Technology 8 6

1013 Commercial Art 8 1

0606 Public Relations 7 1

1011 Photography 7 1

1201 Health Occupations, General 7 1

1303 Fashion 7 4

2206 Geography 7 1

3007 Cosmetology and Barbering 7 1

0949 Automotive Collision Repair 6 1

1099 Other Fine and Applied Arts 6 1

1210 Respiratory Care/Therapy 6 1

1228 Athletic Training and Sports Medicine 6 1

1240 Dental Occupations 6 3

1260 Health Professions, Transfer Core Curriculum 6 1

1307 Hospitality 6 2

4932 General Work Experience 6 1

0109 Horticulture 5 5

0957 Civil and Construction Management Technology 5 3

0999 Other Engineering and Related Industrial
Technologies

5 1

1225 Radiologic Technology 5 1

1301 Family and Consumer Sciences, General 5 2

0430 Biotechnology and Biomedical Technology 4 1

0947 Diesel Technology 4 3

0950 Aeronautical and Aviation Technology 4 3

0958 Water and Wastewater Technology 4 1

1205 Medical Laboratory Technology 4 2

1302 Interior Design and Merchandising 4 1

2102 Public Administration 4 2

0303 Environmental Technology 3 1

0510 Logistics and Materials Transportation

3 1

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

42 | P a g e

TOP Code TOP Name
Number of Colleges
Offering Program

6-digit TOP
Codes within the
4-digit Program

0512 Insurance 3 1

0599 Other Business and Management 3 1

0699 Other Media and Communications 3 1

0802 Educational Aide (Teacher Assistant) 3 2

0899 Other Education 3 1

0945 Industrial Systems Technology and
Maintenance

3 1

1221 Pharmacy Technology 3 1

1223 Health Information Technology 3 2

1308 Family Studies 3 1

0101 Agriculture Technology and Sciences, General 2 1

0102 Animal Science 2 5

0103 Plant Science 2 2

0112 Agriculture Business, Sales, and Service 2 1

0115 Natural Resources 2 1

0299 Other Architectural and Environmental Design 2 1

0518 Customer Service 2 1

0799 Other Information Technology 2 1

0860 Educational Technology 2 1

0936 Printing and Lithography 2 1

0954 Chemical Technology 2 2

1008 Dance 2 1

1220 Speech/Language Pathology and Audiology 2 1

1251 Paramedic 2 1

1299 Other Health Occupations 2 1

1309 Gerontology 2 1

1602 Library Technician (Aide) 2 1

2199 Other Public and Protective Services 2 1

3009 Travel Services and Tourism 2 1

3020 Aviation and Airport Management and Services 2 5

4931 Vocational ESL 2 1

0114 Forestry 1 1

0116 Agricultural Power Equipment Technology 1 1

0516 Labor and Industrial Relations 1 1

0607 Technical Communication 1 1

0610 Mass Communications 1 1

0935 Electro-Mechanical Technology 1 1

0955 Laboratory Science Technology 1 1

1222 Physical Therapist Assistant 1 1

1239 Psychiatric Technician 1 1

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

43 | P a g e

Appendix C: Regional SWP Projects

Sector,

Lead College, Budget &
College Partners

Project Name and Description

1) Across All Sectors

Lead: Citrus College
$750,000

College Partners:
All 19 Colleges

Los Angeles Workforce Education Research Center
Funding this project will regionalize a Los Angeles Workforce Education Research Center
(LAWERC). (Ideally, this should be across both LA and Orange counties; however, the center will
likely start with the 19 Los Angeles County regional colleges). The primary objective of WERC is
to bridge the gap between county economic/workforce demand data and the workforce supply
in order to increase alignment and inform regional workforce education, practice and policy; the
required and preferred occupational competencies necessary for instructional course/program
development; the county’s economic growth; and social justice issues that impact students and
the workforce. Social justice issues could include educational attainment of populations in sub-
regions of the county, wage parity and negative impacts of sub-regional economic development
such as gentrification.
The LAWERC (pronounced L.A. Work) will:
1. Research and publish labor market supply and demand data informed by industry
sector/cluster analysis, along with the industry specific staffing patterns and human capital
supply chains, in relation to workforce education in the region. Industry sector/cluster analysis
will be informed by and co-researched with LAEDC, the Los Angeles Area Chamber of Commerce
and other county workforce stakeholders.
2. Provide research to inform the identification of employers necessary for regional industry
advisory groups to apprise colleges of necessary occupational skills, workforce education
performance objectives, workforce education performance criterion, and potentially inform a
regional model curriculum and program design for regional adoption, program development or
program modification.
3. Research and publish regional studies focused on the impact, relationship, correlation, etc.
that local, regional and statewide workforce education and other policies have on educational
access, social mobility, socio-economic status, social justice/classism, student success,
workplace success/persistence, etc.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
5. Addressing the needs of business and industry in identified priority and emerging sectors;
and
6. Supporting regional marketing, curriculum alignment, streamlined regional processes as well
as regional labor market data collection and analysis for data-informed decision-making.
Strong Workforce Recommendations: 7 8 10 11 17 20

2) Across All Sectors

Lead: Santa Monica College

$1,050,000

College Partners:
All 19 Colleges

Los Angeles Regional Marketing, Promotion and Showcasing and Innovative Projects Fund
This project will develop a regional strategy to market CTE to various constituencies, including
students, parents, community, business and industry, workforce and the media. The project is
not designed to fully fund the marketing plans for each individual college, but instead to
develop a regional strategy; however, colleges can leverage this project with their local fund
plans that address their unique needs. Strategies include the development of online content
for websites and social media, media ads/kits, showcase events (demonstrations, competitions
and regional fairs and other events) and the branding of regional CTE education in the region.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

44 | P a g e

 It is likely that the marketing aspect of this project will be done in partnership and coordination
with the Orange County Regional Marketing Plan and the Chancellor’s Office. Funds in this
project will also be used to provide resources for the exploration of industry-driven innovations
to address needs that might emerge during the performance period; especially those identified
by the LAEDC, the LA Area Chamber of Commerce, and workforce or business/industry
partners.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
3. Expanding opportunities for work-based learning; and
6. Supporting regional marketing curriculum alignment streamlined regional processes as well
as regional labor market data collection and analysis for data-informed decision-making.
Strong Workforce Recommendations: 1 and 3

3) Across All Sectors

College Lead: Rio Hondo

$2,540,000

College Partners:
All 19 Colleges

Career Pathways Specialist
Implementation of Career Pathways is a major focus of the Strong Workforce
Recommendations. This project would provide technical assistance and staffing that would
continue the work of the SB 1070 Career Pathways Grant. The current grant sunsets June 2017,
but funding is needed for the 2017-18 Academic Year. Focus will be on: 1. Implementation of
Alternative Methods for Granting Credit from High School and/or Adult Education; 2.
Implementation of CATEMA to track credit granting from high school/adult education; 3.
Implementation of Dual Enrollment Courses that focus on identified career pathways. The
Career Specialist will be the point of contact for articulation, dual enrollment and development
of career pathways between the community colleges and high schools/adult schools.
Funding will provide for: 10-month employee at each of the 19 colleges, project director
contract, project coordinator (part time), clerical support, web hosting for www.lacccwc.com
with link to www.laocrc.org., staff development for counselors at high schools, adult schools &
community colleges, and meeting expenses.

Regional Priorities Addressed:
2. Strengthening career pathways and programs of study; and
3. Expanding opportunities for work-based learning.
Strong Workforce Recommendations: 1 2 3 10

4) Across All Sectors

College Lead: LA City
College

$1,192,856

 College Partners: All 19
Colleges

CTE Regional Internship & Jobs Academy
This project would fund the hiring of Regional Work-Based Learning Coordinators (WBLC) with
industry specific/sector knowledge who could focus on CTE clusters and provide students with
monthly information sessions and opportunities to participate in region-wide internships, job
placements, employer-led projects, campus-to-campus employer job fairs, etc. The WBLCs
would be responsible for meeting milestones that are aligned with program goals around
internships, jobs, and other non-classroom activities that acclimate students to the industry
and workplace; and work directly with the DSNs to gather real-time information on jobs and
internships. A regional CTE Internship Academy Job Board would be developed where students
can upload job portfolios and resumes in response to job openings (including project-based
types of jobs in Arts, Beauty, Media and Entertainment). The Job Board would be incorporated
into the LAOCRC website and maintained by a dedicated person who would receive updates
from the WBLCs.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study; and
3. Expanding opportunities for work-based learning;

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

45 | P a g e

4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty;
5. Addressing the needs of business and industry in identified priority and emerging sectors;
and
6. Supporting regional marketing, curriculum alignment, streamlined regional processes as well
as regional labor market data collection and analysis for data-informed decision-making.
Strong Workforce Recommendations: 1 2 3 15 20

5) Across All Sectors

College Lead: Mt. SAC

$265,000

College Partners: City,
Cerritos, Citrus, Compton, El
Camino, Glendale, Harbor,
Long Beach, Mission, Mt.
SAC, Pasadena, Pierce, Rio
Hondo, LA Trade Tech and
West

CTE Readiness/Noncredit Boot Camps
The LAOCRC Regional Plan outcomes can be strengthened with the development of
contextualized short-term non-credit boot camps to better prepare students to enter college
and be successful in credit CTE coursework. Examples of contextualized non-credit boot camps
are Math for Health Careers, Vocational ESL, and preparation for college placement exams. The
project seeks to include participation from regional noncredit faculty for the development of
contextualized noncredit curriculum. There is also the potential to increase WIOA and Adult
Education Block Grant outcomes by improving post-secondary transitions, employment and
certifications.

Regional Priorities Addressed:
2. Strengthening career pathways and programs of study.
Strong Workforce Recommendations: 1 and 2

6) Across All Sectors

College Lead: Southwest

$425,000

College Partners: Long
Beach, Santa Monica, and
Southwest

Entrepreneurial Mindset Across Disciplines Project
The goal of this project is for students, faculty and community business owners to develop an
Entrepreneurial Mindset Across Disciplines in CTE fields, as well as STEM, that have the
potential to yield business ownership, partnerships and corporate entities. There is a gap in
contextualized, small business/entrepreneurship certificates and degrees, and a lack of
experiential learning by doing. Students who desire business as a career and starting their own
businesses need more opportunities for work-based learning. There is opportunity for each
campus, across their disciplines to: embed and infuse small business/entrepreneurship
curriculum into their programs/courses; create certificates and degrees with emphasis on
small, business/entrepreneurship; and have work-based learning opportunities through small
business/entrepreneurship. Examples of the need across disciplines is in career paths that lead
to the nuts and bolts of operating a small business or becoming an entrepreneur:

•HEALTHCARE: a Home Health Aide opens a registry, matching professionals to meet
the needs of patients,
•AUTOMOTIVE TECHNOLOGY: a mechanic opens their own repair shop,
•CHILD DEVELOPMENT: A Child Development Specialist starts a day care center
operation
•AMINISTRATION OF JUSTICE: a graduate uses his/her foundational training to
become a Private Investigator with a small business operation,
•CSIT: a student with stackable certificates in Support Services Technician starts
his/her own business in troubleshooting computer issues for businesses.

Regional Priorities Addressed:
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

46 | P a g e

Strong Workforce Recommendations: 1 and 2

7) Across All Sectors/Sub-
regional Pilot

College Lead: Pasadena
City College

$1,300,000

College Partners: Pasadena,
Citrus, Glendale, Mt. SAC
and Rio Hondo

San Gabriel Valley Cooperative Work Experience Education Collaborative & WIOA
Partnership for Job Placement and Retention
A regionally-based project to align and consolidate CWEE/Internship efforts, strategies and
partnerships between Pasadena City College, Glendale College, Citrus College and Rio Hondo
College. (Mt. San Antonio College is an interested partner, but will be unfunded.) They are
single college districts and members of the LA Ring College Consortium. Together they will
leverage common advisory partners, resources and policies to insure streamlined, efficient and
non-redundant placements and evaluations of CWE student activities. Outcomes include more
rapid and greater completion rates in programs targeted by the colleges' local SWP investment
plans in phase one with a continued, phased build-out across common curricula. Goals will
include: Agreements among the four college districts on aligned BOT and administrative
policies governing work experience that are compliant with California education code; common
contracts; consistent risk-management policies; common student/employer evaluation and
assessment instruments and processes; CWE curriculum alignment; consolidated operational
strategies; shared professional development and student advisement resources. First phases
will focus on the employer/employee needs of the Greater San Gabriel Valley where many
advisory members report multiple requests from the same colleges for internship agreements
and partnerships. Initial focus will be on vertical regional employment sectors common to all
four colleges. Subsequent phases of the project can include additional members of the LA Ring
College Consortium as appropriate.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new Career Technical Education (CTE) faculty recruitment and
professional development and externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 20

8) Across All Sectors/STEM

College Lead: Rio Hondo,

$472,632

College Partners: Rio
Hondo, Cerritos, Citrus,
Compton, East, El Camino,
Mission, Pasadena, Pierce,
Santa Monica and LA Trade
Tech

Teacher Preparation Pipeline STEM/CTE Collaborative
The Teacher Preparation Pipeline (TPP) – STEM/CTE Collaborative started in 2014-15 when 10
TPP campuses came together and created a statewide collaborative. This collaborative
provides a model of contextualized teacher preparation that successfully recruits, trains and
supports existing and future educators throughout the state of California, focusing on the areas
of STEM and CTE. Its focus includes career exploration, contextualized learning opportunities,
teacher recruitment and retention, and the development of a quality teacher preparation
model of collaboration that is currently shared regionally, statewide and beyond. It will focus
on two major activities: 1) enhancing professional development opportunities for CTE faculty to
maintain industry and program relevance as part of the BOG Task Force Recommendations;
and 2) developing partnerships with K-12 districts to develop shared initiatives for increasing
dual-enrollment opportunities for high school students interested in careers with children,
increasing teacher pipeline activities, and jointly promoting teaching as a career. This TPP
Collaborative project covers the following key criteria and projected outcomes: Increasing
Enrollment Potential (approx. 475 students enrolled in dual enrollment in Fall 2017);
Developing Career Pathways (each participating college will work with 4–year university
partners and K-12 districts to streamline career pathways that lead to teaching); Preparing
Students (e.g. career exploration, counseling, field work); Preparing Job Seekers; Work-based
Learning Opportunities; Broad Regional Focus (collaborative will convene all 19 colleges in the
LA Region to work on projects with a regional focus); Job Placement Function; New Curriculum

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

47 | P a g e

Development; Addressing Gaps in Skill Development; Faculty Professional Development; and
Additional Template Metrics.

Regional Priorities Addressed:
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 13 15 16

9) Advanced
Manufacturing/Small
Business
Entrepreneurship/Retail

College Lead: Cerritos
College

$969,000

College Partners: Cerritos,
Compton, El Camino,
Mission, Pasadena, and Rio
Hondo

LEAP Project

Purpose of the project: The LEAP project seeks to identify, promote and encourage innovative
partnerships between employers, K-12, community colleges and higher education institutions
to help today’s ‘working learners’ complete their education while working. The foundation of
the consortium’s project is to help the Advanced Manufacturing, Retail/Business and other
selected industry sectors as determined by each campus, succeed by building
educational/career pathways throughout these industries, and to prepare workers for
placement and advancement in high skill and high demand occupations. Cerritos College has
worked closely in collaborating with Viridis Learning to build a competency-based platform
and, in so doing, connects students to meaningful pathways based upon local employer
demand. Scope and parameters of the project is coordination across a college consortium to:

1) Increase number of student CTE courses (by: Creating/Enhancing relevant curriculum to
meet workforce demands & creating stacked and latticed models from Certificate to AA/BA);
2) Increase percentage of student completions (as a result of building education/career
pathways, increasing number of portable CTE & OER courses, and tracking student progress
and retention);

3) Develop successful workforce outcomes (through increased internships & job placement
percentage; improved sector-based engagement with employers within the region; and
integration of the Viridis Learning platform for student tracking/placement); and

4) Collectively market CTE programs to K-12 and employers (by way of intervention programs
in which K-12 students are engaged with college campuses for educational and academic skill
building; school-college course articulation and curriculum development, school
presentations and college/career days involving K-12 students, regional colleges, and industry
partners; and website development/enhancements).
Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study; and
3. Expanding opportunities for work-based learning.

Strong Workforce Recommendations: 1 2 3 7 15 20

10) Advanced
Manufacturing

College Lead: Glendale

$230,000

College Partners: Glendale,

Mission, LA Trade-Tech,
West, Pierce

Uniquely Abled Academy
Glendale Community College offered the 1st Uniquely Abled Academy in summer 2016;
students who function at the high end of the Autism Spectrum Disorder were trained as CNC
Operators in this highly successful pilot. This regional project would assist other colleges,
interested in replicating this model at their own college in one of their CTE programs; the
project works best in programs of study/training where specific tasks and focused attention to
detailed repetitive processes, are required for the job skill sets. GCC will advise partner colleges
about how to implement the UAA program. All students ended up having college costs funded
by qualifying for agency services. New UAA programs need staff to implement and to follow-up
with students and employers.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

48 | P a g e

 Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study; and
3. Expanding opportunities for work-based learning.
Strong Workforce Recommendations: 1 2 3 7 15 20

11) Advanced
Manufacturing/Engineering

College Lead: Glendale

$600,000

College Partners: Cerritos,
Glendale, Mt. SAC, and
Pasadena

Crosstown Engineering Design Manufacturing HUB
This regional program is structured to provide systematic, broad-based Engineering Design
Manufacturing pathways that emphasize the most prevalent design, fabrication and
manufacturing technologies such as CAD, detail drawings and print reading, mechanical
literacy, measurement and inspection, product and process development, cost analysis and
project management, manual and CNC machining, 3D printing, sheet metal, welding rapid
prototyping, casting molding and forming for metal and plastic, lighting techniques, machine
technology in artistic design, developing cross town teams for competitions and/or projects,
alignment of curriculum to address industry needs, etc. We will use our collective programs for
work-based learning (paid internships), local and state maker fairs, design thinking all using of
campus, Makerspace/FabLab/Innovation Center concepts.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

12) Advanced
Transportation

College Lead: LA Trade-
Tech

$620,000

College Partners: Compton,
East, Harbor, Pierce and LA
Trade Tech

Advanced Transportation Regional Workforce Collaborative
The Transportation Workforce Institute (TWI) at LATTC aims to ensure a well-trained and
diverse, transportation workforce. TWI’s reach is national–constructing and disseminating
model, sharable, curriculum and workforce development resources based on national industry
standards and, certification. TWI’s impact is regional–leading industry, education and workforce
development and partners in creating programs and services that meet immediate and long-
term employer needs, while connecting diverse communities and citizens through
transportation projects and workforce, development efforts. Our work is shaped by three inter-
connected strategies: (1) contribute to a systemic approach to workforce development in the
U.S. transportation industry (2) enable agile and interlinked responses to regional employer
demands, and (3) revitalize communities and connect citizens through transportation initiatives
and activities. LA Trade-Tech will coordinate the work related to the advanced transportation
occupations (related to diesel, rail, automotive, etc.), and LA Harbor College will coordinate the
work related to the warehousing and logistics occupations (related to jobs at the ports, trade
and logistics) and will be the liaison between this project and the ProGTL project to ensure
alignment and prevent duplication.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 and 2

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

49 | P a g e

13) Biotechnology

College Lead: Pasadena

$750,000

College Partners: Citrus,
East, Mission, Pasadena, Rio
Hondo, LA Trade Tech and
West

BioScience Collaborative
This was a collaboration of LA County Colleges electing to use CTE-Enhanced Funding for
starting or augmenting a training program for biotech laboratory skills. Ideas were proposed
and decisions were made on lab space, curriculum, career pathways and dual enrollment,
advisory boards, marketing, alignment with new BS programs, internships, third-party
credentials, employability milestones and industry alignment. Project Objectives: 1) Increase
training capacity at all collaborating colleges; 2) Create work-based learning and dual
enrollment opportunities that will allow high school students and basic skills learners to choose
a career in biosciences knowledgeably; 3) Facilitate the development of programs with
industry-aligned curriculum using the experience of and shared curriculum from consortium
faculty; 4) Market the opportunity of the bioscience consortium programs; and 5) Align
curriculum with Bio-manufacturing bachelor’s degrees (Solano, Mira Costa).

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
 4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

14) Energy, Construction
and Utilities

College Lead: LA Trade-
Tech

$826,000

College Partners: Citrus, El
Camino, Glendale,
Pasadena, Rio Hondo, Santa
Monica, LA Trade-Tech, and
West

Energy Construction and Utilities: The Los Angeles Regional Workforce Plan
In order to best meet the needs of the Energy, Construction and Utilities sector, community
colleges, industry and economic development partners in LA need to work together to develop
a regional workforce plan. The project is Year One of a multi-year plan that will address the
needs of the regional economy in this sector. The plan includes industry engagement, regional
advisories, curriculum enrichment/enhancement, updated equipment, professional
development, career awareness and pathway development, and new and incumbent worker
training.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
 4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

15) Energy, Construction
and Utilities

College Lead: Mt. SAC

$750,000

The HVAC/R Collaborative
The HVAC/R collaborative has been very successful in bringing together colleges across regions
in efforts to align curriculum, foster articulation, and getting colleges accredited by third-party
accreditation organizations that ensure all schools involved meet high standards. It is unique in
the ability to bring schools together with a common goal of serving the industry. The
collaborative should be fostered to continue to grow stronger in efforts to meet the new
challenges of our industry such as ZNE (Zero Net Energy), which is looming on the horizon for
the State of California. It could well be the group that defines the future workforce skills and
outcomes that will be needed to meet this challenge. Focus will need to be placed on skills,
such as energy auditing, commissioning, alternative energy comprehension and operation, IT
fundamentals, new air conditioning designs and operations, energy-managing controls for
residential and commercial applications, and alternative designs and concepts. While at the

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

50 | P a g e

College Partners: Citrus,
Compton, El Camino, Mt.
SAC and LA Trade-Tech

same time, a goal must be to continue to foster business relationships and intern opportunities
for student completers.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

16) Global Trade and
Logistics

College Lead: Southwest

$808,842

College Partners: Compton,
Glendale, Harbor, Long
Beach, Mt. SAC, Santa
Monica, and Southwest

Global Trade and Logistics Regional Consortia and Digital Badging
The consortium plans to have a greater impact this year. Planned projects include, GTL
Curriculum Development & Articulation of sequenced curriculum of Industry-Themed
Pathways. GTL Career EXPO to bring professionals, employers, ports, commerce, students,
workforce groups, and colleges together for career and job opportunities for students. Regional
Advisory of industry sector leaders, businesses and employers, education, workforce, and
students who champion the cause and focus of work-based learning, internships, and jobs for
our students (high school and college). Coffee House Industry Series of mini-workshops that
rotate to each of our campuses every other month throughout the year as student information
sessions with outreach to academies, linked learning schools and college international business,
general business and entrepreneur majors. We will continue with the IBEA program & website
for regional Global/International Business information programs. The LA County WIB
Transportation and Logistics Intermediary Project will continue to convene businesses and
educators to assess needs, training capacity and gaps, and make recommendations on training
investments and program priorities. A new regional effort spearheaded by the GTL DSN on a
Digital Badging project will codify student skill development and industry. Flexible Internship
Training program (FIT)+ E-Portfolios will be developed for students/workers.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

17) Health
Sciences/Healthcare

College Lead: Rio
Hondo/DSN,

$1,410,000

Health Sector Career Pathways Project: A Regional Career Pathway Approach
This project is designed to provide a regionally coordinated career pathway approach to
curriculum and program development in the health sector, a sector that has been identified by
LAEDC and the LA Area Chamber of Commerce as one of top priority sectors for the region as it
relates to demand. The specific programs selected were vetted by industry as high demand
occupations with current and projected openings and will serve both students and job seekers.
Additional jobs or occupations will be added based on health sector industry and employer
input and industry engagement. The project addresses a range of workforce needs along the
career pathway continuum, from career pathway exploration and preparation for entry-level
positions to post-degree training for RNs to meet workforce shortages. The project will include
full program development, career pathway development (K- 16), curriculum development and
alignment, work-based learning, employer engagement, outreach and recruitment, equipment

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

51 | P a g e

College Partners: Cerritos,
Citrus, El Camino, Glendale,
Rio Hondo, Santa Monica
and LA Trade-Tech

and professional development. This includes finalizing innovations in core/foundation
curriculum/certification; the alignment, enhancement and/or development of health
occupations specifically in Respiratory Therapy and Radiologic Tech/Sonography (others can be
added based on industry partner needs); and curriculum development for a number of
Specialty RN jobs, programs that can be implemented in college, mid-level career training and
post-licensure specialization courses

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

18) Information Computer
Technology

College Lead: Rio Hondo

$1,450,000

College Partners: Cerritos,
Citrus, City, Compton, East,
El Camino, Glendale,
Harbor, LA Mission.
Pasadena, Rio Hondo, and
Santa Monica an West

Regional NetLab Hub and Cybersecurity & Regional NetLabs Project
This is an Orange County/Los Angeles County Regional project to create a regional NetLab Hub.
To date the consortium members include Rio Hondo College, LA Mission, Cerritos, Pasadena, El
Camino, West LA, Citrus, East LA, Los Angeles City, LA Harbor and Santa Monica. This regional
consortium of community colleges will give Southern California students round-the-clock
access to CTE training and virtual labs. The virtual lab system will be used for courses that
prepare students for jobs in IT and Cybersecurity. A regional sharing model enables
participating colleges to offer courses that support training for certifications from the industry's
most recognized providers, such as Cisco, CompTIA and VMware. The ability to offer a
multitude of classes without each campus investing in expensive lab equipment is a major
benefit. This combination of software and hardware will enable faculty and students, from any
internet accessible location, to utilize a virtual lab environment designed to provide employer
demanded "hands-on" experience with a variety of computer operating systems, networking
equipment, and application software. The group will work with Coastline to duplicate/expand
programs to include cybersecurity within the LA region.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
 2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

19) Information Computer
Technology/Coding

College Lead: LA City
College

$750,000

LA High Tech Bridge and Coding Boot Camp
The Bridge to Coding training comprises a 12-week session where students are prepared with
contextualized information to enter the Coding Boot Camp. Students will be exposed to
important aspects of being a new employee, including: Workplace Success, Shining as a New
Employee, Oral and Written Communication for the IT office environment, Workplace
Behavior, Emotional Intelligence, Cultural Diversity, and Interviewing Skills. The 16-week
Coding Boot Camp is designed to prepare programmers and coders to transition into job
openings in the Information & Communication Technologies (ICT) industry. Training in the LA
High Tech Bridge & Coding Boot Camp (HTB2C) includes an 8-week (2 days per week) paid
internship. Students completing the Bridge to Coding will learn how to: Communicate
effectively in the workplace; Develop excellent internal and external customer services;

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

52 | P a g e

College Partners: Compton,
City, East, Glendale, Long
Beach, Mission, Pierce, LA
Trade-Tech, Valley and
West

Satisfy employer expectations; Understand personality assessment and goal setting;
Understand workplace culture; Engage in teamwork and effective collaboration; and Build
effective workplace habits, interviewing and networking skills. Students completing the Coding
Boot Camp will learn how to: Develop web applications using a web full stack programming
environment; Design, implement and test web applications; Design web user interfaces using
HTML, CSS and JavaScript; and Use web services to transfer data and add interactive
components to web pages.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
 2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
 5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

20) Information Computer
Technology/Graphic Design

College Lead: Santa Monica

$320,000

College Partners: Santa
Monica

Graphic Design and UX 2 + 2 Pathways
This project is to lead the consortium in aligning this pathway with industry standards. The
colleges will develop, update and align curriculum in E-commerce, social media (Facebook
Certification) and digital marketing. The project includes full program development, career
pathway development and alignment, K-16 curriculum alignment and sequencing, work-based
learning, employer engagement, outreach and recruitment, equipment and professional
development. In addition, SMC is offering a high quality, affordable and in-demand bachelor’s
degree in Interaction Design that will cost students just over $10,000. Only two private
universities in California offer a bachelor’s degree in Interaction Design (also referred to as User
Experience Design). The program at these two universities costs around $160,000. It is
important to open the opportunity to partner colleges to train students for a career that pays
well and will launch them into the middle class while meeting a dire need in the tech industry.
SMC will collaborate with PCC, GCC and others, to develop programming that aligns with SMC’s
associate degree to prepare students to enter the SMC bachelor’s degree program in junior
standing (completions of 60 units) from their Graphic Design program or related.

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
3. Expanding opportunities for work-based learning;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

21) Small Business/
Entrepreneurship

College Lead: LA City

$200,000

Institute for Integrated Career & Academic Pathways (iCAPs) Professional Development
Academy
iCAPs is a professional development academy that engages two groups of stakeholders:
educators and industry experts working in the field of Information & Communication
Technologies (ICT). The purpose of iCAPs is to engage these stakeholders in discourse
concerning the gap between the skills needed in the industry and the skills students learn
during their academic programs, and to review current and relevant information to align career
pathway training for ICT occupations in three main areas: 1) Information Support and Services;
2) Software and Systems Development; and 3) Design, Visual and Media Arts. The new focus
for this year was Entrepreneurship: How to Effectively Build Your Business.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

53 | P a g e

College Partners: City,
Compton, East, Glendale,
Mission, Pierce, Santa
Monica, LA Trade-Tech and
West

Regional Priorities Addressed:
1. Maximizing sustained industry engagement;
2. Strengthening career pathways and programs of study;
4. Attending to the need for new CTE faculty recruitment and professional development and
externships for current faculty; and
5. Addressing the needs of business and industry in identified priority and emerging sectors.
Strong Workforce Recommendations: 1 2 3 7 15 20

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

54 | P a g e

Appendix D: Regional Economic Development and Workforce Collaboratives
Collaborative/

Initiative/
Organization

Members/Partners Purpose

L.A. Regional Workforce
Collaborative

Los Angeles Area Chamber of
Commerce, LAEDC, Southern
California Leadership Council,
California EDGE Coalition,
Hospital Association of
Southern California, LAOCRC,
LACCD, Glendale College, Rio
Hondo College, East L.A.
College, Long Beach USD,
LAUSD, L.A. County Board of
Supervisors, LA County Dept. of
Probation, LA County Dept. of
Workforce Development, Aging
and Community Services, L.A.
City Mayor’s Office, City of L.A.
Dept. of Economic and
Workforce Development, L.A.
County Workforce
Development Board, Southeast
L.A. Workforce Development
Board, Anti-Recidivism
Coalition, Building Skills
Partnership, United Way,
Southern California College
Access.

Convene select group of diverse workforce
development organizations and leaders from
business, economic development, local and
regional government, K-12 and higher
education, labor, community based
organizations serving highest priority
populations with barriers to education and
employment, workforce boards and
philanthropy to adopt shared strategies, align
efforts, leverage resources and expertise,
develop a shared agenda, and coordinate
implementation of regional priorities.

L.A. Community College-
Workforce Development
Board Collaborative

19 Community College Deans of
Economic and Workforce
Development, 2 SB1070
Directors, 7 WDB Executive
Directors in L.A. County, 6
Deputy Sector Navigators and
COE. EDD LMI and LAEDC
support specific initiatives.

Workforce system alignment, coordination
and collaboration between community
colleges and WDBs, two of the largest
workforce development systems in the region.
Working Groups on Data, Policy and Training
were created to address the 3 top-shared
priorities. One effort was launched to adopt
universal usage of a common naming protocol
for industry sectors based on NAICs terms, the
national standard. Another is to coordinate on
a single investment in regional sector research
and collaborate to ensure that LAEDC Jobs and
Economy report is tailored to the needs and
priorities of both systems. Quarterly meetings
following LAOCRC meetings.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

55 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

Los Angeles Performance
Partnership Pilot for Youth
(LA P3)

L.A. County Workforce
Development Board, City of L.A.
Workforce Development Board,
L.A. County Board of
Supervisors Deputies from 1st,
2nd and 3rd Districts, City of L.A.
Office of the Mayor, Econ and
Workforce Dev Dept., LA
N’Sync, Annenberg Foundation,
LAUSD, LA Community College
District, 8 County Departments:
CEO, Workforce Development,
Public Social Services, Office of
Education, Mental Health,
Children and Family Services,
Health Services, Probation, and
CBOs such as Alliance for
Children’s Rights.

Implement federally granted pilot initiative to
improve social well -being, education and
employment outcomes for disconnected youth
age 16-24. This includes increase of available
services, intensive and comprehensive
coordination of services and sustainability of
services over short, medium and long term.
Monthly Steering Committee Leadership and
Quarterly Partners Meetings Bi-Weekly Work
Group and Ad Hoc Committees.

Back on Track BOT-LA California State Attorney
General Office, LA County, City
of LA, Foothill, Verdugo, Selaco
and South Bay WDBs, LA
County Dept. of Workforce
Development, Aging and
Community Services.

Regional coordination and alignment of efforts
to support employment and training efforts,
support and processes among the seven WDBs
to increase employability and training for the
re-entry population. We strive to change the
reentry potential of the incarcerated
population. We have made great gains from
our collaboration in producing a model that is
both innovative and effective. Our Town Hall
meeting provides an opportunity for us and
designated speakers to address our BOT-LA in-
custody participants as a group. Monthly
Meetings.

L.A. Opportunity Youth
Collaborative (OYC)

Alliance for Children’s Rights,
Children’s Law Center of
California, LAUSD, DCFS, County
Office of Child Protection, LA
Chamber/Unite LA, iFoster,
Children’s Law Center of CA,
First Place for Youth,
Extraordinary Families,
Coalition for Responsible
Community Development, and
approximately 40-50 CBOs
serving foster and disconnected
youth.

Advance collective goals of OYC, seek common
ground between OYC’s goals and strategies
and priorities of own organization and other
collaborative efforts as the governance body
to achieve collective impact, build effective
programs and pathways, use data to guide
decisions and assess impact, develop
supportive policies, and leverage funding to
support and sustain innovation. Quarterly OYC
meetings.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

56 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

Regional Transportation
and Warehousing Sector
Education and Training
Providers Collaborative

LA Trade-Technical College and
Los Angeles City College lead a
regional effort with other
higher education and training
providers, including Community
College Vice Presidents, deans,
program/grant/ contract
education directors, faculty and
workforce development boards
and practitioners.

Launched by the US Dept. of Transportation in
coordination with other transportation and
logistics workforce development initiatives in
Southern California counties to identify areas
of strength/capacity in existing training and
education programs; plan programmatic
enhancements and expansion; identify gaps to
launch/implement a regional strategy and
refine a regional strategy and action
framework for education and workforce
development; develop new and strengthen
existing regional partnerships among training
and education providers in the transportation
and warehousing sector. Quarterly Meetings.

Pomona Manufacturing
Career Pathways Group

LA County America’s Job
Center, Mt. SAC, Mt. SAC Adult
Education, Pomona Valley
Chamber of Commerce,
Pomona Unified School District,
LAOCRC, Goodwill Southern
California and various local
manufacturing businesses and
employers.

The main function will be to look at the
training/employment needs of the employers
in the region and ways to bridge the skills gap.
LA County will assist us in looking at creating
and paying for training opportunities to get
the right people in open positions. Monthly
meetings.

LA Metro Transportation
Workforce Investment
Now! WIN Initiative

Led by 3 divisions at Metro
including Diversity and
Inclusion, 7 WDBs, 19
Community Colleges, over 20
workforce development CBOs,
L.A. County AJCCs and L.A. City
WorkSource Centers.

The largest regional transportation
organization convenes stakeholders and
leaders to support and participate in regional
initiative to coordinate efforts to prepare
jobseekers from diverse communities and
priority populations with barriers to
employment for expected quality career
opportunities in one of the highest growth
industry sectors in the greater Southern
California region.

Creative Collaborative

City of LA and County of LA
WDBs, Screen Actors Guild,
County of LA Arts Commission,
California Fashion Association,
Otis College, FIDM.

Launch in first Quarter 2017 to strategically
coordinate preparing a pipeline of talent for
career opportunities in the entertainment
industry.

SB 350/Regional HVAC
Workforce Collaborative

Alma Salazar, LA Chamber;
Bruce Noble, Rio Hondo
College; Rafael Carbajal; Rick
Miranda, Cerritos College;
Robert Sainz; Bernie Kotlier

Identify opportunities for regional
collaboration that unify initiatives and funding
streams to build a fully-qualified workforce to
meet California’s energy efficiency mandates,
with the goal of unlocking economic growth

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

57 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

LMCC Energy; Jim Caldwell Don
Langston, Airerite; Carlos
Santamaria, CEES Advisors.com
and EIEE Consulting; Tom
Bowen, ABM; Bryan Merica,
IDMLO; Celina Shands, Full
Capacity Marketing; Kecia
Davison, ABM; Wayne
Alldredge, VCA-Green; Cecilia,
ELP Advisors; Cherry Li-Bugg,
North OC Comm College
District; Gerardo Ruvalcaba, LA
City EWD, Libby Hall; Matt
Eagan IDMLO; Kish Rajan,
Southern California Leadership
Council.

through investment in high performance
buildings. Monthly Meetings hosted at LAEDC
by Southern California Leadership Council.

AB 86 Regional Adult
Education Consortium

Burbank, Culver City, Los
Angeles, Montebello School
Districts, Community Colleges:
LA, East, Harbor, Pierce,
Mission, Southwest, Trade
Tech, LA Valley and West LA,
Cerritos, Long Beach, El Camino,
College of Canyons, Antelope
Valley.

Educational entities and partners to work
collaboratively to build a more
comprehensive, efficient and focused system
of educational service delivery for adults to
create a sustainable and innovative system
that will be responsive to the future training
needs in the region.

Slingshot Regional
Initiative

L.A. City WIB, Foothill WDB,
Verdugo WDB, SEASTO WDB
and South Bay WDB, El Camino
College, Rio Hondo College,
Glendale College.

$1M funding from California WDB for a pilot
regional training initiative to improve income
mobility in high-growth sectors, improve
regional collaboration and strengthen systems
alignment. The WDBs selected a Healthcare
Navigators project to develop a career
pathway for mid-level positions in health care
coordination/case management.

Rapid Response Regional
Roundtable

Rapid Response Practitioners,
representing Anaheim, Foothill,
Imperial County, L.A. City &
County, Northern California
Indian Development Council,
Orange County, Pacific
Gateway, Riverside County, San
Bernardino City and County,
Verdugo WDB, DOL and
regional EDD representatives.

Share information and best practices in the
implementation of Rapid Response funding
and develop high quality solutions and services
for businesses and workers addressing
economic transitions. Regional coordination of
assistance to laid off persons and to transition
them to new careers.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

58 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

Volunteers of America-LA
(VOALA) Training to Work
Career Pathways
Collaborative 1 and 2

LAOCRC, Dept. of Rehab., L.A.
County WDB, Community
Career Development, Probation
Dept., State Parole, Pathways to
Home, Five Keys Charter
School, LA Trade Tech and
employment and training
nonprofits.

Training for hardcore re-entry populations to
get job-ready, and to promote well-being and
connectedness as a way to remain productive
members of society. Meetings every other
month.

L.A. Job Corps Community
Relations Council

LAOCRC, L.A. County, L.A. City
and South Bay WDBs,
community colleges including
L.A. Southwest College and
many community-based
organization partners and some
employers.

Job Corps is operated by the YWCA which
offers a year-long residential and work-based
learning program for youth ages 18-24 with
mentoring, job readiness, occupational and
on-the-job training leading to a certificate and
placement in employment with career
opportunities.

Advanced Manufacturing
Partnership for Southern
California (AMP-SoCal)

86 Partner Organizations from
Business, Economic
Development, Chambers of
Commerce, Community College
Districts, government, labor
and higher education, including
L.A. Pierce College.

AMP SoCal collaborates with organizations in
both public and private sectors, across
government, academia and industry, to
strengthen the region’s aerospace and defense
manufacturing economy. Led by the Price
School USC Center for Economic Development,
it is focused on the southernmost 10 counties
in California, a federally designated Investing
in Manufacturing Community Partnership
(IMCP) region. AMP SoCal’s shared goal is to
provide aerospace and defense manufacturers
and their supply chain with the tools, talent,
and capacity to master the future.

Health Care Council Los Angeles Area Chamber of

Commerce.
The council is a leader in providing the
business perspective on key health care issues.
The council supports reform efforts that
promote shared responsibility for health care
financing, expand access to coverage and
quality care and create health professional
workforce opportunities.

Innovation and Technology
(ITC) Collaborative

Los Angeles Area Chamber of
Commerce.

The Innovation & Technology Council
identifies and engages with business clusters
that have economic growth potential —
including signature, emerging and innovative
industry groups. The council aims to promote
policies that will strengthen these industries,
elevate their global reach, and drive job
creation and regional economic prosperity.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

59 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

E4 Mobility
Alliance/Advanced
Transportation Center of
Southern California

Los Angeles County Economic
Development Corporation
(LAEDC).

LAEDC assists growth of the advanced
transportation and cleantech industries
through in-depth economic research and
reports, public policy advocacy, on-the-ground
business assistance, real estate solutions,
export assistance, and marketing and
promotion of the industry’s strengths. The
LAEDC established the E4 Mobility Alliance,
which convenes several hundred stakeholders
around current action items for the benefit of
our regional economy and those businesses
and jobs in new transportation and cleantech.
LAEDC is also a founding partner of the
Advanced Transportation Center of Southern
California, which is new and starting to serve a
role as a resource for this industry.

Bioscience Collaborative Los Angeles County Economic

Development Corporation
(LAEDC).

LAEDC is fostering success and growth of the
biosciences industry cluster in L.A. County. The
collaborative approach helps leverage and
coordinate our many regional resources to
develop the L.A. region’s potential as a
premier bioscience capital. This will result in
additional economic opportunity, job creation
and future economic development of the
region. Through its work on the L.A. County
Biosciences Implementation Plan, as directed
by the board of supervisors and county CDC,
LAEDC has brought together a team of
organizations to focus on building capacity in
the industry, and growing business and job
opportunities.

SoCal Aerospace Council Los Angeles County Economic

Development Corporation
(LAEDC).

The council supports building the most
competitive aerospace community in the
world, to grow businesses and foster job
creation. It combines a cluster of industry
sectors including aerospace, defense, space
and adjacent/enabling technology. Industry
cluster development efforts include: 1)
Business Development—facilitate growth and
competitive advantage by understanding
global markets, developing local capabilities,
and leveraging our vast supply chain; 2)
Technology Innovation—leverage global
technology advancement with local
technology innovation to grow ideas into new
offerings that create technological superiority

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

60 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

for our national defense and commercial
applications; and 3) Policy Input—ensure the
voice of our expansive local industry is heard
and incorporated into specific policy
recommendations that support the future
vitality of our region.

San Gabriel Valley
Aerospace & Advanced
Manufacturing
Sector Collaborative

SCE, Northrop, Boeing, Vacco,
Dow Hydraulics, Crown
Precision. Education orgs: Azusa
USD, Charter Oak USD, El
Monte Rosemead Adult School,
La Puente Valley ROP, PCC, Mt.
SAC, East, LACCD, USC, CSULA,
CalPoly, La Verne, UCLA
Extension, DSN.

Engage in meaningful conversations about
workforce preparedness in the San Gabriel
Valley. Pending alignment with regional sector
strategies.

San Gabriel Valley
Healthcare Sector
Collaborative

Kaiser, City of Hope, Alta Med,
Pomona Valley Hospital,
Methodist Hospital, Hillcrest
Retirement, Mt. SAC, DSN.

Engage in a meaningful conversation about
workforce preparedness in the San Gabriel
Valley. Pending alignment with regional sector
strategies.

LA Bioscience
Collaborative

CDC is the lead organization
and host. Deputies from
Supervisors Solis and Ridley-
Thomas, L.A. County BOS,
LAEDC, BioCom, UCLA, Cal Tech,
USC, CSULA, LA County WDB,
LA Bio Collaborative, leading
entrepreneurs and biomed and
biotech manufacturing
companies.

Development and refinement of the L.A.
County biosciences cluster. Bi-monthly
meetings.

Biosciences/Biotechnology
Partnership Collaborative

LA Valley College, City of LA,
County of LA, Foothill, Selaco,
South Bay, Verdugo WDBs, LA
Chamber, BioCom, Grifols,
SoCalBio.

Los Angeles Valley College leads a countywide
workforce industry and sector strategy
initiative that expands on a very successful
federally funded pilot. Involvement and
commitment of significant bioscience
employers increases diverse workforce
development partner involvement who are
committed to coordination and partnership in
employer engagement, priority setting and
training investments.

Southern California
Biomedical Council
(SoCalBio)

LAOCRC. SoCalBio is the trade association of the
biomed, biotech, med tech, bio pharm and
digital health industries in the Greater Los
Angeles Region. It is a non-profit, member-

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

61 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

supported trade association that serves the
biotech, med tech, IVD and digital health six
counties that comprise the Greater Los
Angeles region (Los Angeles, Orange, Ventura,
Santa Barbara, Riverside and San Bernardino).
SoCalBio’s programs help local firms gain
access to capital, potential partners and other
business services. The council promotes
technology transfer and workforce training,
while informing policy makers and the public
at-large about the benefits of the region’s
bioscience industry. Monthly meetings.

L.A. Hi Tech Advisory
Board

Beverly Hills USD, Culver City
USD, LAUSD, Pasadena USD,
Santa Monica/Malibu USD, L.A.
City College, L.A. Mission
College, L.A. Pierce College, L.A.
Southwest College, L.A. Valley
College, Pasadena City College,
Santa Monica College, West L.A.
College, CSU Dominguez Hills,
L.A. County WDB, L.A. City
WDB, ICT businesses.

Regional initiative led by community colleges
with local K-12 school districts to develop and
align curriculum at high school and community
colleges to better link students to ICT career
pathways and experiential learning
opportunities to support their awareness,
preparation and competitiveness for existing
and future opportunities. Engage business
partners to identify priority skills, occupations,
certifications and degrees in existing and
emerging occupations.

Uniquely Abled Glendale
CNC/CMM Training
Academy for the
Manufacturing Industry

Glendale and LAVC Community
Colleges, Verdugo WDB,
Goodwill, LA County WDB,
Regional Occupational Center,
CA Dept. of Rehabilitation and
multiple employers.

Provide CNC/CMM training to develop
marketable skills of jobseekers for
employment in the manufacturing
marketplace. Curriculum is customized to the
needs of people with low spectrum autism.
First cohort (10 of 13) graduated in August
2016. Second cohort begins February 2017.

Prop. 47 Jobs and Services
Task Force

L.A. County Board of
Supervisors, L.A. County CEO,
Director of Office of Diversion
and Reentry, L.A. Area Chamber
of Commerce, L.A. County
Federation of Labor, California
Endowment, L.A. Trade Tech,
East L.A. College, Californians
for Safety and Justice,
Archbishop of LA, L.A. County
Departments of Mental Health,
Public Health, Probation,
Workforce Development, and
formerly incarcerated
individuals.

The Safe Neighborhoods and Schools Act
(Prop. 47), approved by voters in 2014,
reduced some non-violent drug and property
crimes from felonies to misdemeanors.
Supervisors Solis and Ridley-Thomas
established a task force to formulate a
countywide plan for establishing public-private
partnerships that provide eligible individuals
with workforce development and employment
opportunities and wraparound services.
Several sub-committees were created to meet
weekly.

2017 LOS ANGELES REGIONAL PLAN STRONG WORKFORCE PROGRAM

62 | P a g e

Collaborative/
Initiative/

Organization

Members/Partners Purpose

Los Angeles County
Economic Development
Corporation (LAEDC)

Several hundred of the leading
businesses and employers in all
of the priority high-growth
industry sectors. Annual
Business Friendliest Cities
Awards.

LAEDC works harness the power of the private
sector to guide economic development, create
more widely shared prosperity, increase
economic opportunity, and raise standards of
living for L.A. County residents. It supports
policies and initiatives for a skilled workforce,
hosts economic forecast events, launched the
E4 Mobility Alliance and InnovateLA, and leads
the Advanced Transportation Center,
Bioscience, Council and SoCal Aerospace
Council.

Los Angeles Area Chamber
of Commerce

More than 1,650 employers
including small, medium and
large businesses and
educational institutions
representing 35 industry
sectors all of the priority
sectors.

Participate in the Education and Workforce
Development Policy Council, which convenes
local business leaders interested in partnering
with educators to improve public education,
expand higher education access and develop a
21st century workforce capable of competing
in a global economy. The council is focused on
boosting job recovery while preparing future
generations of workers. The chamber hosts
many workforce development and education
policy meetings and events and is committed
to national, state and local leadership in higher
education and workforce development policy.
It acts as the regional coordinator of 10,000
summer and year-round jobs and internships
for area youth.

Los Angeles Business
Federation

Almost 200 leading private
businesses, employers and
educational institutions
representing all of the priority
high growth industry sectors.

Co-Lead the Workforce Development Council
for one of the most prominent business
advocacy organizations in the L.A. region
which has made an explicit commitment to
support and host public events to raise the
profile of community colleges and workforce
development.

San Gabriel Valley
Economic Partnership

175 Members: Business &
Business Associations (66%),
Government & Government
Associations (19%), CBO’s
(12%), Educational Institutions
(7%).

Participate in the largest business membership
organization in the San Gabriel Valley, one of
the largest, most diverse and populous regions
in L.A. County and which provides labor
market information, job training resources and
assists in the creation and retention of jobs
and convenes industry sector and education
partners.

