
Preparing California for
the Future of Work

MATT HORTON, MICHAEL BERNICK, JENNIFER
LOVETT, AND MISAEL GALDAMEZ

Creating Equity by Addressing the
Access Gap

ABOUT THE MILKEN INSTITUTE
The Milken Institute is a nonprofit, nonpartisan think tank. We catalyze
practical, scalable solutions to global challenges by connecting human,
financial, and educational resources to those who need them.

We leverage the expertise and insight gained through research and the
convening of top experts, innovators, and influencers from different
backgrounds and competing viewpoints to construct programs and policy
initiatives. Our goal is to help people build meaningful lives, in which they
can experience health and well-being, pursue effective education and gainful
employment, and access the resources required to create ever-expanding
opportunities for themselves and their broader communities.

ABOUT THE CENTER FOR REGIONAL ECONOMICS
The Milken Institute Center for Regional Economics produces research,
programs, and events designed to inform and activate innovative economic
and policy solutions to drive job creation and industry expansion.

©2020 Milken Institute
This work is made available under the terms of the Creative Commons
AttributionNonCommercialNoDerivs 3.0 Unported License, available at
creativecommons.org/licenses/by-nc-nd/3.0/.

http://creativecommons.org/licenses/by-nc-nd/3.0/

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK

CONTENTS
 2 Introduction

 9 Part I. Workforce Adaptation and State Action: 1963–2000s

 14 Part II. Workforce Adaptation: Training and Upskilling Case Studies

 22 Part III. Developing the Roadmap and Preparing the State
 for the Future of Work

 29 Conclusion

 30 Appendix: A Snapshot of 21st Century Workforce
 Education and Training Programs

 35 Acknowledgments

 35 About the Authors

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 2

PREPARING
CALIFORNIA
FOR THE FUTURE
OF WORK
Creating Equity by
Addressing the Access Gap
Matt Horton, Michael Bernick,
Jennifer Lovett, and Misael Galdamez

INTRODUCTION

According to the headlines, California appears to enjoy a
vibrant economic landscape. In 2016, the US Bureau of Labor
Statistics reported that California’s gross domestic product
(GDP) exceeded $2.5 trillion, making it the fifth-largest
economy in the world—larger even than the United Kingdom
or France. According to the Bureau of Labor Statistics,
between 2007 and 2017, California contributed more than
any other state to America’s productivity growth.1 And, as of
2019, unemployment in California is at record lows.2

1 Bureau of Labor Statistics, “BLS Publishes Experimental State-level Labor Productivity Measures,”
Monthly Labor Review, June 2019, https://www.bls.gov/opub/mlr/2019/article/bls-publishes-
experimental-state-level-labor-productivity-measures.htm.

2 Employment Development Department, “California Unemployment Rate Falls to 3.9 Percent in October,
Setting New Record Low,” November 15, 2019, https://www.edd.ca.gov/newsroom/unemployment-
november-2019.htm.

https://www.bls.gov/opub/mlr/2019/article/bls-publishes-experimental-state-level-labor-productivity-measures.htm
https://www.bls.gov/opub/mlr/2019/article/bls-publishes-experimental-state-level-labor-productivity-measures.htm
https://www.edd.ca.gov/newsroom/unemployment-november-2019.htm
https://www.edd.ca.gov/newsroom/unemployment-november-2019.htm

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 3

Yet, shrinking opportunities for prosperity hide behind the state’s strong economic
output. Although places like Los Angeles and the Bay Area have seen growth in high-
wage, high-skill jobs, low-wage and low-skill jobs still make up significant proportions
of both regions’ labor forces. When factoring in housing and living costs, California
has the highest poverty rate in the nation—perhaps a more accurate indicator for
assessing the state’s economic standing.

In sharp contrast to the promise of the post-WWII California dream, many middle
and working-class residents throughout the state are forced into bleak economic
trade-offs. Families must choose between paying high rents and long commutes, or
between paying for child care or health care. These choices leave many without the
financial stability or ability to stay in their communities and with some facing the
reality of leaving the state altogether.

How did we get here? A number of workforce indicators paints a picture of a
struggling and underequipped workforce:

• Despite recent gains, California’s per-pupil public education spending levels
are historically low compared to other states, while adult education spending
continues to languish.3

3 Patrick Murphy and Jennifer Paluch, “Just the Facts: Financing California’s Public Schools,” Public Policy
Institute of California, November 2018, https://www.ppic.org/publication/financing-californias-public-
schools/.

Figure 1: California's Education Expenditure Continues to Lag
Total per Pupil Expenditure, 2019 Dollars

Source: National Center for Education Statistics, 2019.
Note: Total per pupil expenditure includes spending for public elementary and secondary education
and excludes debt financing, community services, equipment, and school construction spending.

https://www.ppic.org/publication/financing-californias-public-schools/
https://www.ppic.org/publication/financing-californias-public-schools/

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 4

• A decline in public education spending was matched by an overwhelming rise
in the costs of higher education; University of California (UC) tuition rates have
increased by 800 percent since 1990, well outpacing the rate of inflation and
income growth. Over the past decade, tuition at the California State University
(CSU) system has increased by more than 280 percent.

Figure 2: Adult Education Spending in California Remains Historically Low
Total Adult Education Expenditure, Millions (2019 Dollars)

Source: National Center for Education Statistics (NCES), 2019.
Note: Adult education spending includes expenditure for adult education
programs that are not a part of public elementary and secondary education.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 5

• Geographic disparities in income and productivity are exacerbated by similar
disparities in research and development spending. Innovation and knowledge-
based economic development have largely concentrated on the coasts. As a
result, economic mobility is limited.

Figure 3: College Costs Have Grown with Tuition Increases
Systemwide Tuition and Fees for California Resident Undergraduates, 2019 Dollars

Source: University of California and California State University, 2019.

Tu
iti

on
 a

nd
 F

ee
s

(2
01

9
do

lla
rs

)

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 6

Figure 4: Coastal Metros Are the Most Productive
Metro-Level Gross Domestic Product per Capita, 2018

Source: Bureau of Economic Analysis, 2019.

Figure 5: R&D Spending Is Concentrated in a Few Coastal Metros
US Research and Development Performed by Companies, 2015

Source: Business R&D and Innovation Survey, 2015.
Note: Gray indicates a lack of data available on R&D spending.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 7

• While productivity in the state has grown tremendously, worker compensation
has stagnated. The Labor Center at UC Berkeley estimates that productivity
grew 89 percent between 1979 and 2013 in California, while median hourly
compensation grew by only 3 percent in the same time period.4

Based on these indicators, there is little doubt that part of the state’s unfolding
economic narrative is tied to underinvestment in education and workforce needs at a
time when the nature of work itself is changing. Automation has enhanced productivity
but also eliminated jobs and reshaped the skills needed for others; higher levels of
education and training are increasingly required to obtain well-paying jobs. The speed
and scale at which advancement in technology is influencing jobs also require a
continuous process of adaptation and learning from workers and education systems.

As the need for more highly educated workers grows, there is evidence that
California’s workforce and education systems are not prepared to meet this demand.
By 2030, the state is expected to have a shortage of 1.1 million workers holding a
bachelor’s degree.5 Key segments of the population also face barriers to obtaining
the education and training necessary to access higher-paying jobs.

Across all postsecondary institutions, women are more likely to graduate than men,
and students from wealthier families are more likely to graduate compared to students
from low-income families, as are White and Asian American compared to African
American and Latino students.6 While graduation rates of demographic groups
traditionally underrepresented in higher education are improving, the barriers—
including cost and a lack of adequate college preparatory resources—are formidable.

And without adequate training, a full-time job is often insufficient to guarantee
economic stability. Statewide, it is estimated that 12.7 percent of working adults
are in poverty, and, of those, only 18 percent have a bachelor’s degree or higher.7
California’s continued economic success thus depends on cultivating a 21st-century
workforce, one built on robust, broad-based access to education and employment
opportunities around the state. This includes establishing and consolidating
partnerships across sectors and industries to facilitate access to education and
training, as well as providing access to the education and training required for
employment in tomorrow’s job market.

4 Annette Bernhardt, Ian Eve Perry, and Lindsay Cattell, “Low-Wage Work in California: 2014 Chartbook,”
UC Berkeley Labor, April 30, 2015, http://laborcenter.berkeley.edu/lowwageca/.

5 Hans Johnson, Marisol Cuellar Mejia, and Sarah Bohn, “Will California Run Out of College Graduates?”
Public Policy Institute of California, October 2015, https://www.ppic.org/publication/will-california-run-
out-of-college-graduates/#fn-1.

6 PPIC Higher Education Center, “Improving College Completion,” Public Policy Institute of California,
October 2019, https://www.ppic.org/wp-content/uploads/higher-education-in-california-improving-
college-completion-october-2019.pdf.

7 Sarah Bohn, Caroline Danielson, and Tess Thorman, “Just the Facts: The Working Poor in California,” Public
Policy Institute of California, July 2019, https://www.ppic.org/publication/the-working-poor-in-california/.

http://laborcenter.berkeley.edu/lowwageca/.
https://www.ppic.org/publication/will-california-run-out-of-college-graduates/#fn-1.
https://www.ppic.org/publication/will-california-run-out-of-college-graduates/#fn-1.
https://www.ppic.org/wp-content/uploads/higher-education-in-california-improving-college-completion-october-2019.pdf
https://www.ppic.org/wp-content/uploads/higher-education-in-california-improving-college-completion-october-2019.pdf
https://www.ppic.org/publication/the-working-poor-in-california/.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 8

This report focuses on how the public and private sector workforce systems in
California have adapted to technological change in the past and how current
innovative projects are supporting adaptation, especially in the private sector. It
draws on research and a series of sessions the Milken Institute has hosted in the
past year throughout the state, as well as structured interviews with workforce
entrepreneurs in the private sector. Particular attention is given to addressing the
access gap and fostering equity in training and job access.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 9

PART I. WORKFORCE ADAPTATION AND STATE
ACTION: 1963–2000S
Current discussions in California regarding technology’s impacts on employment
are often ahistorical, not recognizing how often this issue has come up in state
government over the past five decades. Furthermore, these discussions often fail
to recognize how the workforce system in California adapted to automation and
technology in the past.

Throughout the post-World War II period, California officials have been consistently
concerned about technologically related job losses. But, in certain periods, fears of
automation and technology were particularly heightened and resulted in government
task forces, similar to the California Future of Work Commission established by
Governor Gavin Newsom in the first few months of his administration.

Early “Future of Work” Commissions in California

In June 1963, fearing the worst of automation and technological adaptation in
California, the state legislature created the Commission on Manpower, Automation,
and Technology.8 The commission traveled throughout the state in 1964, gathering
testimony from labor researchers, employers, and worker representatives. Much of
this testimony came from union officials, who described how automation was putting
their members out of jobs.

Officials with the Cannery and Food Processing Workers, for example, detailed the
rapid movement in processing from the mechanization that started in World War II
to the advanced automation the industry was currently undergoing. Food processing
output was increasing, even as the number of workers declined. Similarly, the State
Council of Carpenters detailed how the new capital processes and newly established
computer scheduling cut the need for construction workers on major infrastructure
projects. Even the Milk Wagon Drivers, Local 302, whose membership had dwindled
to 1,400 by 1964, testified to job losses due to the technological advances in
maintaining perishable products.9

On the other hand, a few employers spoke of the benefits of automation. A human
resources manager with the Fireman’s Fund marveled at the company’s new data
processing unit, which enabled the company to process claims more accurately while
eliminating routine administrative jobs.10 But it was automation-driven job losses,

8 State of California Commission on Manpower, Automation and Technology, “Report to the Governor and
the Legislature,” December 31, 1964.

9 Ibid, 12-15.

10 Ibid, 16. Jack McGowan, vice president for personnel at Fireman’s Fund Insurance, noted that “when we
started on the data processing our accounts receivable bookkeeping operation consisted of about 60
people. Today, with data processing, we have about 40…but we are doing two-and-one half times more
volume.”

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 10

The commission made note of several actions that could be undertaken by employers
to reduce the dislocations brought by automation: more vigorous layoff aversion,
advance notice of plant shutdowns, easing the burden of unemployment through
severance payments, and supplemental unemployment benefits. The commission
also suggested an expansion of the state-funded employment system to retrain
workers. Over the next several years, most of these approaches found their way into
wider practice.

The commission also considered ideas on job creation. An official with the United
Electrical, Radio, and Machine Workers called for a 35-hour workweek (with no
pay reductions). Don Vial, then-head of the UC Berkeley Labor Center, urged
greater government investment away from defense and space goods towards more
“peaceful pursuits” such as parks, urban renewal, and health care to create jobs for
a wider range of Californians. William McGuigan of the Stanford Research Institute
suggested targeted government investment in industries the institute expected to
grow, including personal aircraft and desalinization, neither of which ever got off the
ground.11

These government job creation ideas did not move forward. Rather than lose jobs,
the California economy saw unprecedented job growth in the last half of the 1960s.
Automation eliminated jobs as predicted, but the economy’s evolution created more
than enough replacement jobs. Non-farm payroll jobs totaled 5.6 million statewide in
December 1964 and had jumped to over 7 million by December 1969. Over the next
five decades, the state economy continued its job expansion, reaching its current
level of more than 17 million payroll jobs in spring 2019.12

The concerns about automation did not end in the 1960s. The 1970s and early
1980s brought a new wave of concerns about global competition and de-
industrialization. In the period between 1980 and 1983, more than 900 industrial
facilities closed in California, including in the automobile manufacturing, lumber and
paper mill, food processing, and steel industries. The Kaiser steel plant in Fontana,
California—modernized just years earlier at a cost of $250 million—closed in 1982–
83, laying off 4,500 workers. The International Paper Plant in Siskiyou County (600
workers) and the General Motors auto plant in Fremont (6,500 workers) also shut
their doors.

11 Ibid, 26. The Stanford Research Institute’s identification of promising industries in California for job
growth, which also included laundry and dry cleaning and ocean mining, does not hold up well over
time.

12 California Employment Development Department, “History of California Unemployment and Total
Nonfarm Employment: 1940-2009,” September 2009.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 11

Fearing that manufacturing was losing its viability, the state government responded
with several committees on automation/technology and job loss. Then-Governor
Jerry Brown’s administration quickly established a “Reindustrialization” task force as
well as a “Reinvestment” task force. In the legislature, more than a dozen different
bills were introduced to combat de-industrialization, including bills on employee
stock ownership plans, new government-backed funding for ailing businesses, and
even a “Displaced Worker and Ridesharing” program—a van service to connect laid-
off workers to jobs.

The next two decades saw the dot.com boom and bust and brought a third wave
of state government blue-ribbon committees on technology and jobs. In the late
1990s and early 2000s, the Davis Administration and state legislature worried that
emerging technology firms like Webvan, Pets.com, and eToys would soon eliminate
most retail jobs in California and directed the state employment department to look
into this dynamic. After the dot.com bust, the Davis Administration, followed by
the Schwarzenegger Administration, were concerned technology consolidation was
eliminating jobs within the Information Technology sector.

Adaptations of California’s Workforce System

This quick review of state government task forces shows how today’s automation
and technology concerns echo concerns of the past. At the same time, a look at past
decades shows how the public and private workforce entities in the state adapted
to job losses and changes. Training curriculum adjusted to meet changing skill needs,
and both the private and public sectors targeted new occupations for training in line
with their relative growth and decline.

At the time of the state’s Commission on Manpower, Automation and Technology
in the 1960s, the first major post-World War II federal job training funds became
available under the Manpower Development Training Act (MDTA).13 MDTA funded
public and private entities in California to train for jobs in demand, which, in the mid-
1960s, translated into training for bank tellers, secretaries, auto mechanics, television
repair, and upholstering.

Over the next few decades, as automation led to the disappearance or restructuring
of these jobs, training entities also shifted course. These entities, first funded by
MDTA and in the 1970s by the Comprehensive Employment and Training Act,
were primarily community colleges, community-based organizations, and private
proprietary schools. They generally had sector-based employer advisory groups and
kept in close touch with local employers.14

Today's concerns
about automation
and technology
eliminating jobs
echo concerns
of the past.

13 Michael Bernick, The Dreams of Jobs, Olympus Publishers, 1964, pg 40-41.

14 Ibid, 43-44.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 12

As late as 1979, the San Francisco Renaissance Center, a nonprofit training agency,
was training in business machine repair (e.g., typewriters, adding machines, and
copiers). At the time, the South of Market area was dotted with small business
machine repair shops, whose owners formed the Business Machine Repair Industry
Advisory Committee—a committee established by Renaissance. Within a few years,
these repair jobs were gone, as were the small business machine repair shops and
typewriters, all replaced by newer technology. At this point, Renaissance halted
the business machine repair training and pivoted to training for emerging roles as
personal computer technicians and telecommunications technicians. Similarly, other
groups training bank tellers and secretaries adjusted to the technological changes,
following not government direction but market forces.15

Indeed, the training system—community groups, community colleges, workforce
intermediaries, and private training institutions—continues to evolve today in line
with technology and market signals. When the internet expansion began in the
1990s, the system shifted on its own to train for emerging jobs in customer service/
help desks, software development, and related occupations. In recent years, the
system has added training for technicians in fast-growing fields like cybersecurity
(e.g., cybersecurity technician) and data science (e.g., data analytics technician).
Training agencies closely follow the demand for workers in different regions and
adjust training accordingly.

15 Michael Bernick, “After Robots Take Our Jobs, Then What,” Forbes, April 11, 2017.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 13

The Role of the Higher Education Master Plan?

While automation created cause for worker concern in the 1960s, California’s higher
education system faced different pressures: impending enrollment growth as a result
of the “baby boom.” The best projections expected enrollment to triple between the
1960s and 1970s. In reality, it quadrupled.16 Moreover, these institutions lacked a
governance structure to guide growth, while state colleges and the Universities of
California competed over the domains of research and graduate training.17

The Higher Education Master Plan, adopted into law in 1960, created a cohesive
governing body and system for the state’s colleges and universities. It established
eligibility pools, cost and funding expectations, financial aid expectations, and a
governance structure for each of the three governing boards.18 While this planning
effort set the groundwork for an unprecedented investment and expansion of
enrollment, as well as research and development, workforce concerns were absent
from the master plan. The plan enshrined “public commitment to develop human
resources as the state’s greatest asset,” but its emphasis landed squarely on
developing a “well-educated citizenry…for a free and healthy society.”19

In the 1960s, a college education was not necessarily designed to facilitate a middle-
class life. Employment in manufacturing and professional services composed roughly
equal shares of the economy—about 20 percent. The Master Plan succeeded in
preparing California’s higher education institutions for massive enrollment growth
in an economy in which college was not a necessity. In contrast to the 1960s, as
automation and technology disrupt today’s labor market, higher education grows
in importance. Roughly 42 percent of today’s jobs are in the professional services
industry.20 In 2030, roughly 38 percent of all jobs will depend on workers with a
bachelor’s degree, while only 33 percent of workers will have one—a gap of 1.5
million workers.21

16 Governor’s Office of Planning and Research, “The Master Plan for Higher Education in California and
State Workforce Needs,” December 26, 2018, pg 1.

17 The Select Committee on the Master Plan for Higher Education, “The California Master Plan for Higher
Education in the Seventies and Beyond,” Council Report 72-6, November 1972, pg i.

18 Legislative Analyst’s Office, “Overview of Higher Education in California,” Sacramento, California, August
31, 2017.

19 The Select Committee on the Master Plan for Higher Education, pg x.

20 Governor’s Office of Planning and Research, pg 3.

21 Johnson et al., “Will California Run Out of College Graduates?” footnote 1.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 14

While California’s public colleges and universities have demonstrated an ability to
serve as engines of opportunity—CSU and UC are consistently ranked among the
best for economic mobility in the US22—preparing for coming changes in technology
and labor market disruptions will require fundamental changes to the higher
education pipeline. In particular, access to skills and industry-oriented curriculum
for a prospective, incumbent, or disconnected worker must be a primary focus. This
adaptation would further support the fulfillment of the Higher Education Master
Plan’s promise that “public higher education [should] be responsive and responsible
to the people of the State in providing…fields of study by which educational
foundations for careers may be established.”23

PART II. WORKFORCE ADAPTATION: TRAINING
AND UPSKILLING CASE STUDIES
Although the public sector has historically convened workforce stakeholders when
faced with structural changes, a variety of entities working independently and
cooperatively play a vital role in training the workforce and coordinating actors. This
section evaluates case studies of innovative initiatives led by the public, private,
and nonprofit sectors, and partnerships among these groups that are reshaping the
workforce to better prepare for skilled jobs in California’s innovation economy.

STEM Core: Equipping Community College Students for STEM Careers

California’s community college system plays a critical role in educating and training
the state’s workforce. The community college system offers associate degrees and
short-term job training certificates in over 175 fields and trains more than 100,000
individuals each year in industry-specific skills. The impact of these institutions is
particularly apparent in high-demand industries such as health and public safety:
Community colleges educate 70 percent of the state’s nurses and train 80 percent of
firefighters, law enforcement personnel, and emergency medical technicians.24

22 Gregor Aisch, Larry Buchanan, Amanda Cox, and Kevin Quealy, “Some Colleges Have More Students
From the Top 1 Percent Than the Bottom 60. Find Yours.” The New York Times, January 18, 2017, https://
www.nytimes.com/interactive/2017/01/18/upshot/some-colleges-have-more-students-from-the-top-
1-percent-than-the-bottom-60.html.

23 The Select Committee on the Master Plan for Higher Education, page xi.

24 “Key Facts,” California Community Colleges, accessed December 10, 2019,
http://californiacommunitycolleges.cccco.edu/PolicyInAction/KeyFacts.aspx.

https://www.nytimes.com/interactive/2017/01/18/upshot/some-colleges-have-more-students-from-the-top-1-percent-than-the-bottom-60.html
https://www.nytimes.com/interactive/2017/01/18/upshot/some-colleges-have-more-students-from-the-top-1-percent-than-the-bottom-60.html
https://www.nytimes.com/interactive/2017/01/18/upshot/some-colleges-have-more-students-from-the-top-1-percent-than-the-bottom-60.html
http://californiacommunitycolleges.cccco.edu/PolicyInAction/KeyFacts.aspx

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 15

Community colleges also provide an economically and demographically diverse
student body with high-quality education and training programs at a lower cost
relative to four-year institutions. Additionally, with over 100 campuses and close
relationships with local education and industry, these colleges can leverage the
capabilities of regional industry clusters to develop industry-aligned programs and
ensure a competitive local labor pool.

One such initiative—the STEM Core—is a consortium of major engineering and
science employers, including national labs, NASA, and select community colleges
in the Western US focused on removing barriers to careers in science, technology,
engineering, and mathematics (STEM) facing remedial college students.25 The
inability of students to complete foundational math and English courses and progress
to more advanced coursework presents a specific barrier to entry into STEM careers,
which require a core competency in these areas.26

The initiative has developed a first-year STEM Core curriculum focused on achieving
proficiency in calculus, computational understanding, and technical English and
communication skills. The core, tailored to match partner employer needs, features
cohort-based learning communities with intensive academic and social support. The
program also integrates work-based learning through paid internships and research
opportunities at STEM employers.

STEM Core participants highlight the importance of soft skills and applied work
experience to employers. Internship and apprenticeship opportunities have the
additional benefit of reinforcing for students the importance of what they are
studying and connecting them to mentors who can support and guide them through
the education and employment process. STEM Core partners with local and national
employer partners, including NASA, national labs, and aerospace and software
companies, among others, to facilitate these internships.

This initiative has the potential to increase the diversity of hires available to STEM
employers while facilitating access to skilled, high-paying jobs for those enrolled in
remedial coursework. Ninety percent of the STEM Core student population is low-
income, 57 percent are first-generation college students, and 44 percent are Latino.
Approximately 250 students have completed the first phase of the program, and the
initiative aims to serve 750–1,000 students each year as it continues to grow.

25 A 2016 report by the Public Policy Institute of California found that 80 percent of the state’s community
college students were placed in at least one remedial math or English course, or both.

26 “The STEM Core Network,” Growth Sector, accessed December 10, 2019,
http://growthsector.org/thestemcorenetwork/stem-core/

http://growthsector.org/thestemcorenetwork/stem-core/

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 16

Outcome data from the first five years of the program indicate that 66 percent
of students progress from intermediate algebra to calculus in one academic year,
compared to the statewide average of 4 percent.27 After an initial implementation
phase funded by the National Science Foundation, among others, the STEM Core has
expanded its reach through partnerships with the San Jose Evergreen Community
College District and its Community College Center for Economic Mobility, and the
Stanford Educational Leadership Initiative.

Figure 6: Over Half of STEM Core Participants Are Calculus-Ready in One
Year
Students Participating in STEM Core Program, 2016-18

27 “The STEM Core Network.”

Source: Growth Sector, 2019

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 17

IE-Squared: Assessing Regional Assets and Needs in Innovation Industries

The Inland Empire counties of Riverside and San Bernardino are home to significant
assets in high-tech industries, including information technology, clean tech, and
biotech. However, the region still lacks a body for high-level coordination and
communication in both policy and investment. Last May, the Milken Institute hosted
a strategic planning session in partnership with the University of California Riverside
Center for Social Innovation focused on identifying assets and potential investments
and assessing critical gaps within the ecosystem and the region’s innovation economy.

Collectively, the participants in this planning process constitute a regional
partnership known as the Inland Empire Innovation Ecosystem (IE-Squared) initiative,
which is a cross-sector collaboration that brings together the public sector, business
leaders, academics, and research partners to drive investment in the Inland Empire’s
biotech, clean tech, and information technology industries.28

The May 2019 planning session began with a conversation about the assets and
initiatives currently in place. The K-12 and higher education pipelines are working
together to build career pathways and grow apprenticeships focused on jobs currently
in the region while developing programs to deliver a skilled workforce for companies
locating to the region. The region’s approach to human capital development is similarly
well-coordinated and preparing for emerging opportunities, including the opening of
the new California Air Resources Board headquarters in Riverside.

Participants also identified the University of California Riverside (UCR) and its
affiliated EPIC Small Business Development Center as crucial to the region’s
innovation ecosystem. The EPIC center is a one-stop shop providing entrepreneurs
with the necessary resources and technical expertise to start a tech business or scale
an existing business, including mentors and expertise on the process of starting and
growing companies.

The discussion then turned to the elements preventing the regional cluster from
achieving its maximum potential. Missing components included facilitators, C-level
talent, incubators, government and nonprofit support, service providers, and capital.
While UCR and the Epic Small Business Development Center provide critical
infrastructure to the ecosystem, there is a need to scale up to match the geographic
size of the Inland Empire.

28 Tess Eyrich, “Want to See California on the Rise? Look Inland,” UC Riverside News, June 24, 2019, https://
news.ucr.edu/articles/2019/06/24/want-see-california-rise-look-inland; “Inland Empire Initiative Map,”
UC Riverside Center for Social Innovation, accessed December 10, 2019,
https://socialinnovation.ucr.edu/inland-empire-initiative-map.

https://news.ucr.edu/articles/2019/06/24/want-see-california-rise-look-inland
https://news.ucr.edu/articles/2019/06/24/want-see-california-rise-look-inland
https://socialinnovation.ucr.edu/inland-empire-initiative-map

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 18

Other major challenges noted by session participants included access to capital due
to a lack of angel investors in the region. Funders look for existing executive talent,
a critical mass of projects in development, and economic specialization. In order to
arrive at a critical mass of projects, the region will also require additional service
providers. As the IE-Squared initiative continues to take shape, it hopes to provide
solutions for the challenges presented by coordinating among regional actors.

Milken Future of Work Convenings: Bringing Together Employer-Driven
Training Initiatives

In a series of meetings dedicated to identifying workforce challenges and solutions in
California and beyond, the Milken Institute brought together cross-industry leaders
to discuss strategic investments in human capital and collaboration, with a particular
focus on underserved communities and populations. These conversations highlighted
a growing consensus among industry, academia, and government on the most
pressing issues to be addressed:

• The future of work requires a shift to a mindset of continuous learning in light
of growing automation and innovation. Technologies are coming online at quick
rates. Workers will need to learn new skills and adapt to new technologies to
ensure qualification for multiple jobs over the course of their lives.

• To better prepare the next generation of workers, we need to consider how
the tuition-based classroom model prevents students from completing degrees
within four years, saddles them with additional debt, and underequips them for
a competitive entrance into the labor market.

• It is crucial to establish organic partnerships between industry leaders and
educational institutions to help eliminate barriers to entry.

• More and better data are needed to facilitate strategic investments in education
and training programs, as well as to provide a concrete understanding of
outcomes for students and workers considering a degree or credential program.

The meeting also highlighted how employer-driven training initiatives working in
partnerships with local education, government, and nonprofit partners are helping
California’s workforce adapt to a changing world of work. To do this, successful
programs begin outreach in the K–12 education system, focusing on building skills
and knowledge directly relevant to high-growth competitive industries. This effort
is coupled with work-based learning experiences that integrate soft skills such as
communication and critical thinking. These programs may also include articulated
or concurrent degree programs with institutes of higher education, enabling
participants to obtain high school diplomas, college degrees or credits, industry
certifications, and/or paid work experience.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 19

In the transportation sector, for example, LA Metro and LA County are developing
the Metro Transportation School, a specialized academy in South Los Angeles, to
guide students towards transit-oriented careers. This initiative is part of LA Metro’s
cradle-to-career approach to workforce development, which is intended to create
a pipeline of equipped infrastructure workers and fill an expected workforce gap—
almost 50 percent of metro workers will be eligible for retirement in the next five
years. The school will specifically target youth aged 12–18 currently receiving
services from or at risk of entering the county’s child welfare system, probation/
juvenile justice system, or homeless services.29

Another innovative initiative, the Wonderful Agriculture Career Prep Program (Ag
Prep) is a tuition-free early college program at eight Central Valley high schools.
Students participating in the Wonderful Company’s Ag Prep complete a rigorous core
curriculum in agricultural business management, agricultural technology, or plant
science and take courses taught by college professors while in high school, earning
from 40 to 60 free college credits. Graduates of the program can advance directly to
either a four-year institution or job with a guaranteed salary.30

Of Ag Prep’s nearly 1,000 enrolled students, at least 80 percent are first-generation
or low-income.31 And nearly 80 percent of current program 12th graders are on track
to meet four-year college entrance requirements, while 70 percent are on track to
complete an associate of science in agriculture degree upon high school graduation.32
Of those who move on to a four-year college, 75 percent graduate with a degree.33

These employer-led training initiatives are being driven by industry partners that
recognize the return on investment on local human capital while ensuring they
have the workforce they need. Panelists also mentioned current efforts to collect
feedback and student outcome metrics, which will enable them to better understand
the successes and challenges of these training programs in helping participants reach
gainful employment and economic mobility.

29 Los Angeles County Metropolitan Transportation Authority, “Metro Transportation School Final
Feasibility Report,” August 14, 2018, http://libraryarchives.metro.net/DB_Attachments/2018-0358_
Attachment_E_Summary_of_Final_Report.pdf.

30 “Wonderful Agriculture Career Prep (Ag Prep),” Wonderful Education, accessed December 10, 2019,
https://www.wonderfuleducation.org/agriculture-career-prep.

31 Nadine Ono, “Early College Partnership Closing Central Valley Skilled Agricultural Worker Gap Earns
Summit Award,” CA Forward, November 1, 2019, https://cafwd.org/reporting/entry/early-college-
partnership-closing-central-valley-skilled-agricultural-worke.

32 “Wonderful Agriculture Career Prep (Ag Prep).”

33 “Social Responsibility: Education,” Wonderful Company, accessed December 10, 2019,
https://www.wonderful.com/social-responsibility/education.html.

http://libraryarchives.metro.net/DB_Attachments/2018-0358_Attachment_E_Summary_of_Final_Report.pdf
http://libraryarchives.metro.net/DB_Attachments/2018-0358_Attachment_E_Summary_of_Final_Report.pdf
https://www.wonderfuleducation.org/agriculture-career-prep
https://cafwd.org/reporting/entry/early-college-partnership-closing-central-valley-skilled-agricultural-worke
https://cafwd.org/reporting/entry/early-college-partnership-closing-central-valley-skilled-agricultural-worke
https://www.wonderful.com/social-responsibility/education.html

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 20

Online Education: Enhancing Adult Learning by Leveraging Technology
Solutions

In 2011, the online education market experienced an explosion in free, digital
courses. These online courses were provided by digital education platforms—
including Coursera, Udacity, and Udemy—and established to make higher education
and skill-building more widely available to adults. While the industry has remained
committed to this core mission, the platforms have recently begun moving into
workforce training partnerships with employers.

Sample Partnerships

Below is a brief overview of the range of these employer partnerships:

a. Coursera: Coursera was launched in April 2012 by two Stanford University
computer science professors to make university courses available to a broad
audience. Today, Coursera’s offerings span a range of courses from various
universities, complete with a credentialing system of “stackable credentials,”
representing skills gained through taking one or a series of courses. It also offers
master’s degrees—the first in computer science with the University of Illinois and,
more recently, one with the University of Pennsylvania in computer and information
technology.

Coursera’s employer partnerships have taken two forms. First, employers have used
Coursera to upskill their workforces. Second, firms have produced content and
posted on Coursera’s site, both for their own workforces and for outside workers.
One example is the Google IT Support Professional Certificate, developed by Google
staff and designed to provide beginner learners with entry-level job readiness in
8–12 months. The certificate prepares workers for jobs at Google and other firms,
such as Bank of America and Walmart, whose work skills Google studied in crafting
its certification program.

b. Udacity: Like Coursera, Udacity began as a platform for online education, although
with a greater focus than Coursera on technological skills. Udacity currently offers
more than 30 nanodegrees, or training in a targeted tech skill area such as data science,
artificial intelligence, blockchain, self-driving cars, robotics, and virtual reality.

While Udacity continues its general education role, it has adapted to focus on
workforce training, partnering with employers to continually train and develop
incumbent workers. Recent partnerships include the new AT&T Nanodegree
program—an effort to retrain and develop worker proficiency in data science,
machine learning, programming, and software development—and a partnership
with Credit Suisse to develop a data science team through an internal upskilling

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 21

initiative.34 AT&T has noted it will accept the nanodegree as a credential for entry-
level jobs and reserved 100 paid internship slots for graduates.35 Udacity also
established a training with the Nevada Governor’s Office of Economic Development
to retrain workers in Reno as full-stack web developers.36

c. Udemy: Udemy also sees a market for short-term, skill-based training deemed
necessary by employers. Udemy initially launched in early 2010 as an online
education platform that drew content from higher education institutions and
individual content providers. While some courses provide a certificate of completion,
the site largely eschews credentials and degrees on the grounds that employers are
more interested in skills that can be demonstrated rather than credentials.

Udemy has since expanded into employer upskilling of incumbent workforces
through its Udemy for Business program. Udemy’s marketing to employers relies on
its ability to curate the thousands of courses to find the best fit for upskilling. Udemy
utilizes user feedback and its own data analytics to find the courses and the course
progression companies have found most valuable for upskilling. Udemy counts
over 1,000 employer customers as of 2018, including Lyft, PayPal, Pinterest, and
Volkswagen. Lyft, for instance, uses Udemy for Business to provide employees with
project management instruction, data science skills, and education on how teams
within Lyft operate.37

Takeaways

While the EdTech Workforce firms differ significantly in their approaches and
methods, they bring a number of strengths that hold the potential to improve the
public workforce system’s performance in training, placement, and retention.

Flexibility. Each of these firms has rapidly expanded employer partnerships in
the past few years. These partnerships have taken several inter-related forms:
partnerships where employers actively shape the training curriculum in real time,
partnerships where employers hire graduates based on training, and partnerships
where employers upskill existing employees.

Employer-developed training content, constantly upgraded in real time. Though

34 Michael Bernick, “Udacity’s Next Strategies for the Upskilling Market,” Forbes, August 1, 2018,
https://www.forbes.com/sites/michaelbernick/2018/08/01/udacitys-next-strategies-for-the-upskilling-
market/#54d4f6c75afd.

35 National Network, “Nanodegree: Transforming IT Training by Making It Affordable, Relevant and
Available Online,” accessed December 10, 2019,
http://nationalnetwork.org/wp-content/uploads/2016/02/ATT-Nanodegree-Model.pdf.

36 Christopher Watkins, “Future of Work: Connecting Learning to Jobs in Nevada,” Udacity Blogs, May 18,
2017, https://blog.udacity.com/2017/05/future-of-work-connecting-learning-to-jobs-in-nevada.html.

37 “How Lyft Gets Employees the Skills They Need and Ensures Engagement with the Whole Company,”
Udemy Business, accessed December 10, 2019, https://business.udemy.com/case-studies/lyft/.

https://www.forbes.com/sites/michaelbernick/2018/08/01/udacitys-next-strategies-for-the-upskilling-market/#34a41b7d5afd
https://www.forbes.com/sites/michaelbernick/2018/08/01/udacitys-next-strategies-for-the-upskilling-market/#34a41b7d5afd
http://nationalnetwork.org/wp-content/uploads/2016/02/ATT-Nanodegree-Model.pdf.
https://blog.udacity.com/2017/05/future-of-work-connecting-learning-to-jobs-in-nevada.html.
https://business.udemy.com/case-studies/lyft/.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 22

community colleges and workforce intermediaries work with employers in curriculum
development, they rarely have the resources of private-sector firms to upgrade
curriculum constantly in real time. Furthermore, private-sector firms are now
partnering with employers to develop employer-product linked content for the
wider ecosystem outside of a specific firm. The completion of the Google IT Support
Professional Certificate through Coursera, for example, allows entrance into the
wider information technology field.

Alternative forms of credentialing focused on skills. The companies all incorporate a
recognition that traditional degrees mean less and less to employers in the hiring and
advancement processes. They have developed alternative forms of credentialing that,
even in the very crowded market of credentials, are finding employer approval.

PART III. DEVELOPING THE ROADMAP AND
PREPARING THE STATE FOR THE FUTURE OF WORK
California’s history has shown the state’s willingness to confront structural challenges
head on with bold strategy and planning. California’s nonprofit, private, and local
organizations have similarly demonstrated an ability to adapt through innovation and
coordination. What is necessary, then, to chart a path forward?

For one, when considering the growing role of automation and the associated rise in
demand for technical skills across industries, current systems must prepare students
for employment by providing the skills employers need. In addition, attention to
improving access and affordability is paramount for equitable educational and
employment outcomes.

State officials already highlighted the significance of enhanced access. In 2017,
the state legislature established an Assembly Select Committee to update the
Higher Education Master Plan. At the first hearing in August 2017, the committee
chair, Assemblyman Marc Berman, explained, “I have complete confidence in the
high quality, but I think we’ve lost a little bit of the accessibility and a lot of the
affordability.” The state’s current workforce plan, “Skills Attainment for Upward
Mobility: Aligned Services for Shared Prosperity,” sets out “enabling upward mobility
for all Californians” as a key objective, explaining that “workforce and education
programs need to be accessible for all Californians [to] ensure that everyone has
access to a marketable set of skills.”38

38 California Workforce Development Board, “Skills Attainment for Upward Mobility: Aligned Services for
Shared Prosperity,” 2015, https://cwdb.ca.gov/wp-content/uploads/sites/43/2017/12/Unified-State-
Plan-plain-text.pdf.

https://cwdb.ca.gov/wp-content/uploads/sites/43/2017/12/Unified-State-Plan-plain-text.pdf.
https://cwdb.ca.gov/wp-content/uploads/sites/43/2017/12/Unified-State-Plan-plain-text.pdf.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 23

To improve access to education and employment, California leaders will need to
embrace and deploy a multipronged approach that restructures the education
pipeline and supports place-based investment throughout the state via new funding
sources. This approach will require a model of continuous learning and a reshaped
governance model adopting the following principles:

Revise California’s Higher Education Master Plan and the Alignment of the
Higher Education System

State leaders already recognize that higher education’s role in accessing the labor
market needs to expand. Calbright, the state’s 115th community college, launched
in October 2019, specifically targeting working adults. The college utilizes online
education, mobile apps, and real-world apprenticeships to address deficiencies
in adult learning and prepare students for careers in high-growth fields, including
medical coding, information technology support, and information security.39

Beyond this investment, state leaders should consider the following to adapt and
enhance the higher education pipeline:

Leverage new models of skills-based learning. The market for alternative
certifications is competitive and rapidly growing. One indication of the acceptance
of the credentials by these firms is the expansion of employer partnerships. A main
selling point to employers is the ability of online firms to curate hundreds, even
thousands, of course offerings to target the skills sought by the employer.

Additionally, federal workforce funds have decreased over the past decade, and
California Local Workforce Development Boards, community colleges, and other
workforce providers are giving greater consideration to how to stretch training and
placement funds. These online firms, like other online education approaches, hold
promise in the scaling of training. The Udacity nanodegrees, for example, are in the
range of $1,000 for the full series of courses.

Colleges and universities should not reinvent the wheel. Institutions should expand
collaboration with these public-private online trainings with established high
competencies. One possibility is to offer a certificate or associate degree with the
completion of an established nanodegree program. For example, Santa Monica
College offers a 13-unit, fully online certification program in cloud computing
based on content from Amazon Web Services (AWS) and AWS Educate. Students
who complete the program are equipped to pursue careers in cloud computing and
information technology, one of the highest paying information technology fields.40

39 “Curriculum,” Calbright College, accessed December 10, 2019,
https://www.calbright.org/working-adults/curriculum/.

40 “Cloud Computing—AWS,” Santa Monica College, accessed December 10, 2019,
http://www.smc.edu/AcademicPrograms/CSIS/Pages/Cloud-Computing.aspx.

Colleges and
universities should
not reinvent the
wheel.

https://www.calbright.org/working-adults/curriculum/.
http://www.smc.edu/AcademicPrograms/CSIS/Pages/Cloud-Computing.aspx

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 24

At the same time, research from Columbia University suggests that participants in
Massive Open Online Courses (MOOCs) already tend to possess higher education
and jobs but feel the need to acquire new skills to continue progressing in their
careers. The evidence also seems to indicate that online education best supports
low-income students when directly tied to work.41 Using online providers to train
underserved, low-income, or less-educated audiences will require intentionality.
Specifically, courses will need to target or be designed by specific employers, address
differences in participant preparation levels, and provide funding for courses that are
not free.42

Expand the community college system’s integration with industry. From an equity
perspective, community colleges are central points of action and opportunity. These
institutions serve a demographically diverse student body, including many first-
generation college students, providing high-quality education and training programs
at a lower cost than four-year institutions.

However, when comparing the number of degrees and certificates awarded by the
community college system to targeted growth industries across the state, the scope
of the disconnect between industry and academia comes into sharp focus. The table
below shows the estimated changes for the latest 10-year state-level employment
projections for industries the state has targeted. At the state level, the industry data
do not have a breakdown by education level, but it is evident that the community
college system will only have a marginal effect for most of the industries targeted by
the state government.

41 Eduardo Porter, “A Smart Way to Skip College in Pursuit of a Job,” The New York Times, June 17, 2014,
https://www.nytimes.com/2014/06/18/business/economy/udacity-att-nanodegree-offers-an-entry-
level-approach-to-college.html.

42 Fiona M. Hollands and Devayani Tirthali, “MOOCs: Expectations and Reality,” Center for Benefit-Cost
Studies of Education, May 2014, https://files.eric.ed.gov/fulltext/ED547237.pdf, pg 167.

https://www.nytimes.com/2014/06/18/business/economy/udacity-att-nanodegree-offers-an-entry-level-approach-to-college.html
https://www.nytimes.com/2014/06/18/business/economy/udacity-att-nanodegree-offers-an-entry-level-approach-to-college.html
https://files.eric.ed.gov/fulltext/ED547237.pdf

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 25

Although colleges do receive funding incentives based on students completing a
certain number of career education units or other noncredit milestones, more weight
is placed on students attaining credentials and transferring to four-year institutions.
The creation of an organic relationship between the community college system and
industry will require a reorganization of these incentives (more detail is offered in the
next section). This integration, however, would open access to the labor market and
reduce the burden of student debt that accompanies the reliance on colleges and
universities to create talent.

Table 1: Employment Projections and Degree Completions for Targeted
California Industries (2016-2026)

Title Employment
Projection
Estimate (2026)

10-year Estimate of
Degree Completions

Advanced Manufacturing 114,300 4,384 -109,916

Advanced Transportation and Logistics -1,400 2,853 4,253

Agriculture, Water, and Environmental
Technologies 11,900 1,450 -10,450

Business and Entrepreneurship 143,000 47,658 -95,342

Education and Human Development 135,800 9,353 -126,447

Energy Construction and Utilities 158,000 -898 -158,898

Global Trade 27,300 38 -27,262

Health 545,500 3,990 -541,510

Information and Communication Technologies—
Digital Media 131,700 12,001 -119,699

Life Sciences—Biotechnology 55,300 814 -54,486

Public Safety 104,400 36,676 -67,724

Retail, Hospitality, and Tourism 252,300 959 -251,341

Source: State Employment Development Department and Milken Institute, 2019.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 26

Academic and industrial alignment will also require better data. Tracking student
progress through unit completion and credential attainment is important in gauging
the impact of community college career education programs. California currently
lacks a longitudinal data system able to track student education and employment
outcomes across K-12 schools, public and private two- and four-year institutions,
and workforce systems. Although there is widespread agreement that more needs
to be done to prepare Californians for jobs that will increasingly require some post-
secondary education and training, the data do not allow for students, educators,
and policymakers to assess the employment outcomes of educational programs
comprehensively.

Catalyze Workforce and Employer Integration

Across the country, the future of work is taking shape under rapid advancements
in technology and automation. Ensuring California’s workforce is keeping pace with
shifting industry trends remains a challenge as leaders contemplate the changing
dynamics of human labor. In response, it is crucial to establish partnerships
among industry leaders and academia focused on enhancing access to education
opportunities in anticipation of the skills necessary to compete under rapidly
evolving workforce needs.

Incentivize employer-led partnerships between higher-education institutions
and private companies, and facilitate scale through data collection. Employer-led
training initiatives can provide students with work experience and job training, which
improves both workforce readiness and job placement. These initiatives are being
driven by industry partners who recognize the return on investment of local human
capital development, ensuring the firms a future workforce.

Curriculum developed in partnership with industry partners also ensures the skills
students are learning are directly relevant to high-growth industries in the state.
Embedding articulated and concurrent degree programs in public schools and in
regions of the state that have traditionally lagged in educational attainment and
training also helps eliminate barriers to entry, as with Wonderful’s Ag Prep initiative.

To scale up these investments, there is a need to collect data on student outcomes
and employer feedback. Institutions and firms should work in partnership to focus
data collection on student outcomes, including credentials attained, employment
outcomes, and, most importantly, specific skillsets gained. This measurement will
allow prospective students to determine the value of credentials and training through
program outcomes. From an industry perspective, precise information on the specific
skills needed to fill positions will facilitate more effective and targeted curriculum
and program development.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 27

Coordinate regional workforce development actors, programs, and assets. In a
patchwork of systems and providers, navigating workforce development across the
state encompasses numerous entities, and finding alignment among all parties can
be challenging. In any given region, there are employers, educational institutions,
multiple layers of government, nonprofit organizations, and advocacy groups. These
groups are striving to meet the needs of employers in real time while serving a
diverse incumbent and prospective workforce. Coordination and centralization would
be more effective from an industry and employer engagement perspective, as in the
Inland Empire Innovation Ecosystem case study. This convening role can be filled
by public-sector partners (for instance, county government) or relevant industry or
economic development nonprofits.

One example is the Los Angeles Economic Development Corporation (LAEDC), a
regional economic development organization serving Los Angeles County. LAEDC
has proposed the establishment of a talent hub for local companies and community
colleges to collect employer feedback on desired skills and labor market data in one
place. This hub would provide a clear channel of communication between industry
and 19 education providers.43 LAEDC is also working on compiling data on skills gaps
and workforce needs projections with partners in industry and academia.

Seed Regional Competitiveness Through Core Competencies

California’s innovation-based economy is not a by-product of private firms
developing and commercializing new technologies but of deliberate public
investments made over time that cultivate development in talent and research.
California should take bold steps to maintain these assets and advantages while
enhancing its capacity for training and innovation around the state. By cultivating
environments that allow firms to draw from a robust pool of highly skilled workers,
leaders can continue to leverage the economic growth benefits associated with
technology and innovation while addressing the lack of equity and economic mobility
in underserved populations.

43 Center for a Competitive Workforce, “Strong Workforce Regional Project Update: Los Angeles Region,” May
2019, https://laedc.org/wp-content/uploads/2019/05/CCW-Progress-Report-FINAL-WEB-5.6.19.pdf.

https://laedc.org/wp-content/uploads/2019/05/CCW-Progress-Report-FINAL-WEB-5.6.19.pdf.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 28

Agriculture: Spearheaded by the Wonderful Company, the Agriculture Career Prep
Program (Ag Prep) established high school programs in the agriculture-rich Central
Valley that equip graduates with technical and soft skills along with college credit.
This enables them to advance directly to a four-year institution at the junior level
or to a guaranteed job with the Wonderful Company. The Ag Prep program serves
the specific needs of its Central Valley community and provides access to higher
education and entry-level careers to a historically underserved population.

Aerospace: Northrop Grumman partnered with Antelope Valley College, Goodwill
Industries, and the City of Palmdale to design a technician training program to
reduce job training costs. The curriculum prepares a diverse body of students for
careers in aircraft fabrication and assembly. Upon completion, students have a
guaranteed round of interviews with Northrop Grumman and other aerospace
companies in the region.

Transportation: With dozens of projects underway and a workforce rapidly
approaching retirement age, LA Metro has created a workforce development
initiative intended to increase the pool of skilled workers available for hire. In
partnership with the County of Los Angeles, LA Metro is developing a specialized
Transportation School that guides students in grades 9–12 towards transit-oriented
careers through a curriculum based on Science, Technology, Engineering, Arts, and
Math (STEAM) skills.44

Entrepreneurship: UCR and its affiliated EPIC Small Business Development Center
have created a one-stop shop to provide entrepreneurs the necessary resources to
start and grow companies, including mentors and expertise.

Public-Sector Led Training: GenerationGo!, a county-wide program established by
the San Bernardino Workforce Development Board, integrates work-based learning
opportunities with high school curriculum in targeted industries, including utilities,
construction, logistics and transportation, and manufacturing.45 Riverside County
offers a similar program coordinated through the county Office of Education Career
Technical Education Unit.46

44 Jose Ubaldo, “Metro and LA County Partner on Transportation School to Create the Next Generation of
Workers,” The Source, June 18, 2018, https://thesource.metro.net/2018/06/18/metro-and-l-a-county-
partner-on-transportation-school-to-create-the-next-generation-of-workers/.

45 “Generation GO!: High School Seniors Begin County Internships,” San Bernardino County Wire, February
14, 2019, http://wp.sbcounty.gov/cao/countywire/?p=4188.

46 “Career Technical Education (CTE) Introduction,” Riverside County Office of Education, accessed
December 10, 2019, https://www.rcoe.us/career-technical-education/.

CASE STUDIES

https://thesource.metro.net/2018/06/18/metro-and-l-a-county-partner-on-transportation-school-to-crea
https://thesource.metro.net/2018/06/18/metro-and-l-a-county-partner-on-transportation-school-to-crea
http://wp.sbcounty.gov/cao/countywire/?p=4188.
https://www.rcoe.us/career-technical-education/.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 29

The STEM Core initiative presents an example of a targeted industry engagement
program designed to increase access to a high-growth industry for an
underrepresented population with significant barriers to employment. Regional
partners came together to create pathways for an economically disadvantaged
population in the community while meeting the needs of employers with high-skill
job demands. The partners also leveraged the resources of the Department of Energy
(DOE) as a force multiplier to achieve an impact that resonates at the national level.

The STEM Core initiative illustrates how partners at the local, regional, and national
levels can come together to achieve outcomes that support broader public policy
initiatives while having a significant impact at the local level. STEM Core program
supporters from the DOE referenced the federal government’s five-year strategic
plan for STEM education, and efforts are underway at the national level to support
the STEM workforce of the future and increase diversity, equity, and inclusion.47
National labs, which fall under the aegis of the DOE, have also been key partners in
the STEM Core initiative.

Currently, STEM Core cohort programs have enrolled 334 community college
students at 13 colleges in California. Institutions, employers, and other organizations
seeking to emulate and expand on the successes of the STEM Core program should:
(a) structure specific industry collaboration and supportive training models to place
students into internships and (b) layer supplemental instruction when necessary to
mitigate current barriers associated with remediation instruction.48

CONCLUSION
In preparing California for the future of work, the keys to cultivating a 21st century
workforce are rooted in the state’s legacy. Leaders must leverage the benefits of the
state’s innovation-based economy and deploy strategic planning to align partnerships
between industry and academia. By establishing an academic pipeline that supports
a continuum of workforce needs, public leaders will enhance access to an array of
upskilling programs throughout the broader economy.

The new workforce dynamic is already taking shape in different forms and structures
around the state and beyond. By harnessing strategic investments in technology and
collaboration among industry and education providers, especially in underserved
communities and populations, we will reaffirm the California dream for a new
generation.

47 Committee on STEM Education of the National Science & Technology Council, “Charting a Course for
Success: America’s Strategy for STEM Education,” December 2018, https://www.whitehouse.gov/wp-
content/uploads/2018/12/STEM-Education-Strategic-Plan-2018.pdf.

48 “Award Abstract #1649381: STEM Core Initiative,” National Science Foundation, accessed December 10,
2019, https://www.nsf.gov/awardsearch/showAward?AWD_ID=1649381&HistoricalAwards=false.

In preparing
California for
the future of
work, the keys to
cultivating a 21st
century
workforce are
rooted in the
state’s legacy.

https://www.whitehouse.gov/wp-content/uploads/2018/12/STEM-Education-Strategic-Plan-2018.pdf
https://www.whitehouse.gov/wp-content/uploads/2018/12/STEM-Education-Strategic-Plan-2018.pdf
https://www.nsf.gov/awardsearch/showAward?AWD_ID=1649381&HistoricalAwards=false

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 30

APPENDIX: A SNAPSHOT OF 21ST CENTURY
WORKFORCE EDUCATION AND TRAINING
PROGRAMS49
Achieving equity in a diverse 21st century workforce landscape entails developing
programs targeted to a wide spectrum of needs. Highlighted below are examples of
programs that serve different segments of the population and seek to provide greater
access to the education and training that are essential to securing well-paying jobs
and economic mobility.

Target Population: Prospective Workforce

In recognition of the fact that a high school diploma is increasingly insufficient to
obtain a well-paying job, many innovative workforce and education training programs
that target K-12 students include a higher education component. Articulated and
concurrent degree programs establish partnerships between high schools and two-
and four-year institutes of higher learning that enable students to obtain high school
diplomas and college degrees and/or certificates on an accelerated timeline, often
supplemented by work-based learning that gives them an additional edge when
entering the workforce or pursuing additional education and training.

49 Prepared by Jennifer Lovett and Ivana Wang.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 31

Program
Name

Provider(s) Provider
Sector

Region Program Description Impact Sources

Pathways in
Technology
Early College
High Schools
(P-TECH)

K-12, higher
education,
and industry
partners

Public-
private
partnership

Select
locations
in US and
abroad

Developed by IBM in
collaboration with educators
and policymakers, P-TECH is a
six-year integrated program of
high school and two additional
years of study. Students
graduate with a high school
diploma and associate degree
in a competitive STEM field
and participate in work-
based learning opportunities
throughout the program.

• 110 schools
in eight
states
and four
countries

• 185
graduates

P-Tech, “Impact: Results,” accessed
December 10, 2019, http://www.ptech.
org/impact/results/.

CareerWise
Colorado

K-12, higher
education,
and industry
partners

Public-
private
partnership

Colorado CareerWise is a modern youth
apprenticeship program.
Starting in their junior year of
high school, students split their
time between the classroom
and paid on-the-job training in
pathways including advanced
manufacturing, information
technology, financial services,
business operations, health
care, and education. In
addition to a high school
diploma, the program offers
students the opportunity to
earn an industry certificate and
free college credit.

• 250 students
statewide

• 70
participating
companies

• 18 education
partners

Careerwise Colorado, “Partners &
Funders,” accessed December 10, 2019,
https://www.careerwisecolorado.org/
ourstory/partners/.

Jenny Brudin, “Colorado Wants to Enroll
1 in 10 of All Students in Apprenticeships
by 2027,” Colorado Public Radio,
September 6, 2018,
https://www.cpr.org/show-segment/
colorado-wants-to-enroll-1-in-10-of-all-
students-in-apprenticeships-by-2027/.

California
Cloud
Workforce

K-12, higher
education,
and industry
partners

Public-
private
partnership

Greater Los
Angeles

The California Cloud
Workforce initiative seeks to
expand common curriculum
and a regional career pathway
program and certificate
in cloud computing that
includes high schools and 19
community colleges. A first-of-
its-kind regional collaboration,
curriculum was developed in
partnership with Amazon Web
Services (AWS) and its AWS
Educate program.

• 19
participating
community
colleges in
Greater Los
Angeles

California Cloud Workforce, “Strong
Workforce Regional Project,” accessed
December 10, 2019, http://www.smc.
edu/AcademicAffairs/Workforce/
Documents/CA-Cloud-Project-
Description.pdf.

Wonderful
Agriculture
Career Prep
(Ag Prep)

K-12, higher
education,
and industry
partners

Public-
private
partnership

California’s
Central
Valley

The Wonderful Company’s Ag
Prep program brings together
public middle and high schools,
community colleges, California
State University campuses,
and ag-based companies to
streamline student pathways
into agriculture careers.
Participating high school
students graduate with college
credit that enables them to
earn an associate degree
and transfer into a four-year
university as a junior or
enter the workforce with a
guaranteed salary.

• 124
graduates
from first
cohort

• Seven high
schools in
California’s
Central
Valley

Thad Nodine, “The Sky’s the Limit for
Ag Prep Graduates,” Jobs for the Future,
Spring 2019,
https://static1.squarespace.com/
static/59a09484ccc5c50e494ed921/t/
5d487104343b320001a0d2
ee/1565028615380/JFF_1st+Grad_
FINAL_Online.pdf.

“Wonderful Agriculture Career Prep (Ag
Prep),” Wonderful Education, accessed
December 10, 2019, https://www.
wonderfuleducation.org/agriculture-
career-prep.

http://www.ptech.org/impact/results/
http://www.ptech.org/impact/results/
https://www.careerwisecolorado.org/ourstory/partners/
https://www.careerwisecolorado.org/ourstory/partners/
https://www.cpr.org/show-segment/colorado-wants-to-enroll-1-in-10-of-all-students-in-apprenticeships
https://www.cpr.org/show-segment/colorado-wants-to-enroll-1-in-10-of-all-students-in-apprenticeships
https://www.cpr.org/show-segment/colorado-wants-to-enroll-1-in-10-of-all-students-in-apprenticeships
http://www.smc.edu/AcademicAffairs/Workforce/Documents/CA-Cloud-Project-Description.pdf
http://www.smc.edu/AcademicAffairs/Workforce/Documents/CA-Cloud-Project-Description.pdf
http://www.smc.edu/AcademicAffairs/Workforce/Documents/CA-Cloud-Project-Description.pdf
http://www.smc.edu/AcademicAffairs/Workforce/Documents/CA-Cloud-Project-Description.pdf
https://static1.squarespace.com/static/59a09484ccc5c50e494ed921/t/5d487104343b320001a0d2ee/156502861
https://static1.squarespace.com/static/59a09484ccc5c50e494ed921/t/5d487104343b320001a0d2ee/156502861
https://static1.squarespace.com/static/59a09484ccc5c50e494ed921/t/5d487104343b320001a0d2ee/156502861
https://static1.squarespace.com/static/59a09484ccc5c50e494ed921/t/5d487104343b320001a0d2ee/156502861
https://static1.squarespace.com/static/59a09484ccc5c50e494ed921/t/5d487104343b320001a0d2ee/156502861
https://www.wonderfuleducation.org/agriculture-career-prep
https://www.wonderfuleducation.org/agriculture-career-prep
https://www.wonderfuleducation.org/agriculture-career-prep

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 32

Target Population: Incumbent Workforce

There is increasing recognition that the future of work will require employees to
learn new skills over the course of their careers. Many employers are working with
education and government partners to develop upskilling and training programs that
target working adults, providing flexibility and enhanced economic mobility across a
range of industries. Other programs offer an accelerated training timeline that allows
workers with a basic level of education and training to rapidly gain the skills they
need to transition to new industries.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 33

Program
Name

Provider(s) Provider
Sector

Region Program Description Impact Sources

Intro to
Manufacturing
Technology
Bootcamp

East Lost
Angeles
College
and UCLA
Extension

Higher
education

Los Angeles Developed in partnership with
regional economic development
organizations, the bootcamp is
a five-week accelerated training
program that grants students
a certificate of completion and
equips them with the hard and
soft skills necessary to obtain
positions in the manufacturing
industry.

• Pilot program
offered at one
community college
location in Los
Angeles

AMP SoCal, “Intro
to Manufacturing
Technology Bootcamp,”
accessed December 10,
2019, https://ampsocal.
usc.edu/how-we-
help/manufacturing-
technology-bootcamp/.

Lives
Empowered

State
workforce
boards,
economic
development
groups,
education
partners,
and private
employers

Public-
private
partnership

Colorado Lives Empowered targets the
retail sector in the state of
Colorado. The program will fund
10 partnerships across the state
that will convene workforce
boards, economic development
groups, education partners, and
private employers to develop
upskilling and training programs
to increase economic mobility for
frontline retail workers.

• Pilot program
supporting 10
statewide retail
sector partnerships

Colorado Workforce
Development Council,
“Lives Empowered,”
accessed December
10, 2019, https://www.
colorado.gov/pacific/
cwdc/lives-empowered.

Amazon
Career Choice

Amazon and
accredited
education
partners

Private International Amazon offers the Career
Choice program to its hourly
associates as a means to foster
their continued learning and
career growth. The company
will cover 95 percent of tuition,
fees, and required textbooks
for coursework in well-paying,
high-demand industries such
as transportation, health care,
mechanical and skilled trades,
and IT. The company has built
onsite classrooms in its fulfillment
centers to accommodate demand
from workers.

• 16,000 participants
from 10 countries

Amazon, “Career Choice,”
accessed December
10, 2019, https://www.
aboutamazon.com/
amazon-fulfillment/
working-here/career-
choice.

Guild Nonprofit
higher
education
institutions

Private United States Guild helps companies design a
tuition reimbursement program
that enables employees to
access a network of nonprofit
higher education partners that
offer programs targeted toward
working adults. Flexible programs
and support offer a wide range of
options for employees and offer
data-driven results for employers
designed to improve retention and
recruitment efforts and overall
ROI on education benefits.

• Provides access
for over 3 million
employees

Guild, “How it Works,”
accessed December
10, 2019, https://www.
guildeducation.com/why-
guild/how-it-works/.

https://ampsocal.usc.edu/how-we-help/manufacturing-technology-bootcamp/
https://ampsocal.usc.edu/how-we-help/manufacturing-technology-bootcamp/
https://ampsocal.usc.edu/how-we-help/manufacturing-technology-bootcamp/
https://ampsocal.usc.edu/how-we-help/manufacturing-technology-bootcamp/
https://www.colorado.gov/pacific/cwdc/lives-empowered
https://www.colorado.gov/pacific/cwdc/lives-empowered
https://www.colorado.gov/pacific/cwdc/lives-empowered
https://www.aboutamazon.com/amazon-fulfillment/working-here/career-choice
https://www.aboutamazon.com/amazon-fulfillment/working-here/career-choice
https://www.aboutamazon.com/amazon-fulfillment/working-here/career-choice
https://www.aboutamazon.com/amazon-fulfillment/working-here/career-choice
https://www.aboutamazon.com/amazon-fulfillment/working-here/career-choice
https://www.guildeducation.com/why-guild/how-it-works/
https://www.guildeducation.com/why-guild/how-it-works/
https://www.guildeducation.com/why-guild/how-it-works/

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 34

Target Population: Disconnected Workforce

Certain segments of the population have been disconnected from the workforce and
need additional support to obtain well-paying jobs. Workforce programs that have
been developed to reach these populations are highlighted below.

Program
Name

Provider(s) Provider
Sector

Region Program Description Impact Sources

The
Uniquely
Abled
Project
(UAP)

Community
colleges, state
and local
governments,
and nonprofit
partners

Public-private
partnership

California and
Massachusetts

The UAP collaborates with the
business community to place
individuals with high-functioning
autism into well-paying jobs across a
range of industries and provide post-
hire support. Through its academy
program, the UAP trains participants
for entry-level CNC machinist
positions and provides job placement
and post-hire support.

• 10 graduates
from first
cohort

• Five
participating
colleges

ToolingU, “A Unique
Solution to Tackle
the Shortage of CNC
Machinists,” accessed
December 10, 2019, http://
uniquelyabledproject.org/
wp-content/uploads/A-
Unique-Solution-to-Tackle-
the-Shortage-of-CNC-
Machinists.pdf.

Adobe
Digital
Academy

Private training
partners

Private San Francisco,
Salt Lake City,
and Austin

Adobe Digital Academy serves
underrepresented communities in
tech by providing scholarships for
immersive web development or user
experience design courses. Students
receive targeted feedback and
guidance throughout the program
and are given the opportunity to
intern and be considered for full-time
positions with Adobe.

• Over 100
graduates

Adobe, “Reskilling and
Upskilling Through Modern
Apprenticeships,” accessed
December 10, 2019,
https://www.adobe.com/
corporate-responsibility/
youth-creativity/digital-
academy.html.

Biocom
Institute
Veterans
Initiative

Biocom
Institute

Private San Diego Biocom Institute advocates on
behalf of California’s life science
sector, representing the interests
of over 1,200 members across a
range of issues, including workforce
development and public policy.
The institute’s Veterans Initiative is
designed to help connect veterans
to the life science industry through
workshops, mentoring, and a career
fair.

• Open to
veterans in San
Diego County

Biocom, “Veterans,”
accessed December
10, 2019, https://www.
biocom.org/what-we-
offer/biocom-institute/
veterans/.

Year Up Higher
education
and industry
partners

Public-private
partnerships

United States Year Up is a one-year intensive
training program designed to connect
motivated young adults between
the ages of 18 and 24 with the
education, training, and experience
they need to access well-paying
jobs. Through coursework, personal
skills development, and work-based
learning, participants who complete
the program learn the technical and
soft skills needed to either continue
their education or secure skilled work.

• Over 19,500
young adult
participants

• Provided
interns for over
250 businesses

Year Up, “Our Results,”
accessed December
10, 2019, https://www.
yearup.org/our-approach/
results/?location=national-
us/.

http://uniquelyabledproject.org/wp-content/uploads/A-Unique-Solution-to-Tackle-the-Shortage-of-CNC-Machinists.pdf
http://uniquelyabledproject.org/wp-content/uploads/A-Unique-Solution-to-Tackle-the-Shortage-of-CNC-Machinists.pdf
http://uniquelyabledproject.org/wp-content/uploads/A-Unique-Solution-to-Tackle-the-Shortage-of-CNC-Machinists.pdf
http://uniquelyabledproject.org/wp-content/uploads/A-Unique-Solution-to-Tackle-the-Shortage-of-CNC-Machinists.pdf
http://uniquelyabledproject.org/wp-content/uploads/A-Unique-Solution-to-Tackle-the-Shortage-of-CNC-Machinists.pdf
http://uniquelyabledproject.org/wp-content/uploads/A-Unique-Solution-to-Tackle-the-Shortage-of-CNC-Machinists.pdf
https://www.adobe.com/corporate-responsibility/youth-creativity/digital-academy.html
https://www.adobe.com/corporate-responsibility/youth-creativity/digital-academy.html
https://www.adobe.com/corporate-responsibility/youth-creativity/digital-academy.html
https://www.adobe.com/corporate-responsibility/youth-creativity/digital-academy.html
https://www.biocom.org/what-we-offer/biocom-institute/veterans/
https://www.biocom.org/what-we-offer/biocom-institute/veterans/
https://www.biocom.org/what-we-offer/biocom-institute/veterans/
https://www.biocom.org/what-we-offer/biocom-institute/veterans/
https://www.yearup.org/our-approach/results/?location=national-us/
https://www.yearup.org/our-approach/results/?location=national-us/
https://www.yearup.org/our-approach/results/?location=national-us/
https://www.yearup.org/our-approach/results/?location=national-us/

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 35

ACKNOWLEDGMENTS
Support for this project was generously provided by JPMorgan Chase & Co. as part of
a global initiative to build demand-driven workforce systems that help workers and
employers compete and prosper.

ABOUT THE AUTHORS
Matt Horton is a director at the Milken Institute’s Center for Regional Economics and
California Center. In this capacity, he interacts with government officials, business
leaders, and other key stakeholders in directing statewide programming and policy
initiatives. Horton’s programmatic work at the Institute is focused on identifying a
variety of financial tools, public policies, and collaborative models that leaders can
deploy to increase investments in education, community development, housing,
employment, and other areas supporting human capital and place-based economic
development. Previously, Horton worked for the Southern California Association
of Governments, the nation’s largest metropolitan planning organization. There,
Horton served as the primary point of contact for external and government affairs,
coordinating regional policy development with elected officials as well as subregional,
state, and federal stakeholders in Los Angeles and Orange counties. In this role, he
developed plans with leaders across Southern California to address growth, build
resiliency, and improve quality of life.

Michael Bernick is a research fellow at the Milken Institute’s Center for Regional
Economics, focusing on job creation and workforce development projects. In
addition, Bernick currently serves as counsel in the area of employment and labor
law for the international law firm Duane Morris. He previously served for nearly
five years as director of the California Employment Development Department
(EDD), the 10,000-person state department of labor. As EDD director, he oversaw
the administration of the state’s employer tax collection system, unemployment
insurance system, and disability insurance system. Bernick is a graduate of Harvard
College, Oxford University (Balliol College), and the University of California, Berkeley
School of Law.

MILKEN INSTITUTE PREPARING CALIFORNIA FOR THE FUTURE OF WORK 36

Jennifer Lovett is currently a senior project manager with California Forward, a
nonprofit organization that advocates for shared prosperity across all of the state’s
regions and for improved government performance and accountability. Lovett
previously worked for the Milken Institute’s Center for Regional Economics as a
public policy associate. Before that, she worked at Los Angeles-based strategic
advisory firm Star Insights, the Los Angeles Business Journal, and the World Trade
Center of New Orleans. Lovett received a bachelor of arts degree in international
studies from Louisiana State University and a master of public policy degree from the
University of Southern California.

Misael Galdamez is a senior policy analyst at the Milken Institute’s Center for
Regional Economics. He focuses on regional economic issues—specifically, the role
of innovation, workforce, and housing policy in supporting growth and opportunity.
Galdamez recently completed a master’s degree in city planning at MIT’s Department
of Urban Studies and Planning, where his work centered on inclusive and equitable
economic development. His thesis research developed an adapted methodology
for living wage estimations in Mexico City. Prior to graduate school, Galdamez was
a division and projects coordinator at the International Monetary Fund, where he
worked on a number of research projects related to remittances and migration in and
from Latin America.

SANTA MONICA | WASHINGTON | NEW YORK | LONDON | ABU DHABI | SINGAPORE

