

REGIONAL ACTION PLAN ON POVERTY

SOUTHERN CALIFORNIA
ASSOCIATION of GOVERNMENTS

SOUTHERN CALIFORNIA
LEADERSHIP COUNCIL

REGIONAL ACTION PLAN ON POVERTY

BACKGROUND

On August 20, 2014, the 50th anniversary of the signing of the Economic Opportunity Act by President Lyndon B. Johnson, SCAG and the Southern California Leadership Council hosted the Fifty Years into the War on Poverty Summit, which focused on poverty to jobs, workforce development tactics and economic growth campaigns. One of the primary outcomes was an agreement to take the ideas and solutions that emerged, along with others, and provide a report at the Fifth Annual Southern California Economic Recovery & Job Creation Summit. SCAG's business advisory group, the Global Land Use & Economics (GLUE) Council—along with assistance from leaders throughout the region who have specific expertise on the issues related to poverty—was tasked with leading this effort and with developing the Regional Action Plan on Poverty.

It should be noted at the outset that this Regional Action Plan on Poverty is not meant to address all aspects of poverty, but specifically education, workforce development and economic development as solutions to eliminating or reducing poverty in the SCAG region. While developing this plan, the GLUE Council found that a number of solutions emerged that are actionable now (in the short-term) since they can be undertaken within the constructs of work currently being done by SCAG. Other promising solutions also emerged that, over the next few months, will require further development and additional engagement (with other agencies, organizations, stakeholders and/or employers) in order to fully develop these solutions and to determine highly effective action steps that will achieve the greatest impact in reducing poverty. Both these mid-to-long term solutions and the immediately actionable short-term solutions are included in this plan and are identified as such.

APPROACH

Vibrant economies require skilled human capital – in other words, a well-trained and educated workforce capable of meeting the demands of business and industry. In the Southern California region, which collectively ranks as the 16th largest economy in the world, meeting this demand is critical for the future prosperity of our economy and our citizens.

In 2013, increased attention from the media, academics and regional organizations was focused on human capital and the Southern California economy. What caught their attention was the particularly acute workforce challenge in Southern California where socioeconomic data tells the story of our region having a much lower than average educational level, which in turn results in an alarmingly low per capita income and low median household income levels. For example, according to SCAG data, only 29.0 percent of the region's adult population has a bachelor's degree or higher, as compared to 43.5 percent in the Bay Area. Likewise, the median household income is \$58,455 in the SCAG region compared to \$80,317 in the Bay Area. Even more concerning is the fact that 17.7 percent of the population, and a staggering one-in-four children, live below the poverty line in the SCAG region. These numbers are even worse when considering the poverty measure developed by the Public Policy Institute of California and the Stanford Center on Poverty & Inequality (a new way of measuring poverty in California that accounts for regional variation in the cost of living and the impact of social programs for those in need). The poverty measure and other data indicate that not only is a large portion of our region's population not in the middle class, but the career pathways necessary for them to move up are being closed off and poverty has become an increasingly alarming concern throughout our region.

To meet this challenge, both in confronting poverty and in developing our region's workforce and economy, we must improve the region's collective educational attainment level and develop new and innovative workforce development programs that flow directly into meaningful career pathways that meet current and future business and industry needs. Only through this approach can we rebuild our region's middle class and move citizens throughout Southern California from poverty to prosperity.

SOLUTION: MAXIMIZE SOUTHERN CALIFORNIA ECONOMIC DEVELOPMENT & JOB CREATION OPPORTUNITIES

During the Fifty Years into the War on Poverty Summit in August and subsequent GLUE Council discussions, a clear message has been heard that our region needs to pursue larger-scale and more aggressive approaches to bring about sizeable job creation and significant economic growth. In fact, some have called for a modern Works Progress Administration program approach while others have called for a domestic Marshall Plan. The size and scope of the region and its poverty challenge require us to think big, be innovative and capture our region's collective strength if we are to achieve any real and measurable success on this issue. With that in mind, the GLUE Council has identified the following three large-scale and aggressive initiatives as opportunities for immediate action:

» **Utilize the 2016-2040 Regional Transportation Plan/Sustainable Communities Strategy as a Major Job Creation Engine**

With the Regional Transportation Plan and Sustainable Communities Strategy (RTP/SCS), SCAG has a modern-day platform that can bring many of the benefits the nation saw from the Works Progress Administration program during the Great Depression. Given its size (\$525 billion of investments in 2012), the RTP/SCS has the potential to create hundreds of thousands of construction jobs to improve and repair our transportation infrastructure, while providing better access to job opportunities for many of Southern California's unemployed.

Considering the ongoing challenges of poverty and unemployment in the SCAG region, it is vital that the RTP/SCS in future iterations highlight "Ladders of Opportunity." The Obama Administration launched the Ladders of Opportunity initiative to expand economic opportunities to all Americans and has requested through the U.S. Department of Transportation that Metropolitan Planning Organizations such as SCAG provide such considerations in their planning activities. It is recommended that SCAG utilize the Ladders of Opportunity approach in the upcoming 2016-2040 RTP/SCS to more clearly articulate how regional plans can provide upward economic mobility through infrastructure investments. It is also recommended that SCAG look for additional innovative approaches that make use of the size and scope of the 2016-2040 RTP/SCS as a tool in addressing poverty, creating jobs and increasing economic opportunity.

» **Update the Southern California Economic Recovery & Job Creation Strategy**

With input from member cities and counties, public and private sector leaders, and labor leaders, SCAG's team of independent economic advisors consolidated key information from individual county reports to prepare the Southern California Economic Recovery & Job Creation Strategy, which included a common set of regional priorities that help businesses, public agencies, and communities improve their economic viability with immediate and long-term recommendations. Adopted in June 2011, an update to the Economic Strategy would emphasize education, workforce, and economic development approaches focused on addressing the region's poverty challenges.

» **Undertake Serious Regulatory Reform**

Place added emphasis on measures that speed up infrastructure and other job-creating investment in Southern California. Unfortunately, legislation, public policy and the regulatory environment has increasingly become a burden to job creation and economic growth. According to Caltrans estimates, it takes approximately 17 years to complete a major transportation project in California. A primary objective of local and regional economic development policy should be to reduce delay and uncertainty for projects and sectors that will create significant numbers of good-paying jobs.

LEGEND:

 SHORT-TERM

 MID-TERM

 LONG-TERM

 IMMEDIATELY ACTIONABLE BY SCAG

 ACTIONABLE BY SCAG WITH APPROPRIATE PARTNERS

 IMPLEMENTATION PLAN STILL TO BE DEVELOPED

REGIONAL ACTION PLAN ON POVERTY

SOLUTION: FACILITATE ENHANCED REGIONAL COORDINATION ON WORKFORCE DEVELOPMENT

With the geographic breadth of SCAG comes the unique status as one of Southern California's truly regional organizations. SCAG can bring together stakeholders from throughout the region by filling an important role that emphasizes regional collaboration on key upcoming education, workforce development and economic development initiatives that will be critical to moving the needle and positively addressing poverty in the region. There are a number of upcoming opportunities to leverage SCAG's regional coordination leadership capabilities, including:

» Regional Jobs Blueprint

Bring together the education and business communities to determine and quantify what our regional goals are for job creation. Conduct labor market research and convene leading Southern California employers to project trends regarding the number and types of occupations, workplace skills, and required competencies that will make up Southern California's future job opportunities. A Regional Jobs Blueprint would provide education and workforce intelligence about future jobs and skills needs, develop mechanisms to promote direct connections between employers and educational institutions, and provide a roadmap that will allow for forward-thinking education and training program and curriculum planning to ensure that the region's labor force is educated and trained in the right skillsets and competencies for the jobs that are "in demand" now and those that will be in the future within the Southern California region.

» The Workforce Innovation & Opportunity Act (WIOA)

New federal work force legislation was signed into law on July 22, 2014, that is designed to help job seekers access employment, education, training and support services to succeed in the labor market and to match employers with the skilled workers they need to compete in the global economy. The importance of regional coordination, economic development and business community engagement are emphasized and enhanced in WIOA to a much greater extent than in previous federal workforce development policies.

» California Career Pathways Trust

SCAG brought together consortia from throughout the region and held preliminary meetings on how best SCAG could assist schools in applying for this state grant opportunity. With a second round of funding available for 2015, SCAG can play an even greater role in this regard in trying to ensure that Southern California gets the funding necessary to better equip our region's schools for success in meeting the needs of the 21st century economy.

Tale of Two Regions: How Education and Workforce Development Impact Income

SOLUTION: CLOSE THE “SKILLS GAP” THROUGH IMPROVED EDUCATIONAL OPPORTUNITIES

One of the biggest hurdles to job attainment amongst those that are impoverished is the lack of sufficient workforce skills necessary to fill jobs available both now and in the future. A troubling paradox currently exists – at the same time that poverty is rising, especially amongst the long-termed unemployed, employers report a “skills gap” that consists of the mismatch between the needs of employers and the skills possessed by the available workforce seeking employment. There needs to be a multi-pronged effort to ensure future generations have the skills for, and access to, good-paying and stable employment opportunities. This can be done in a number of areas:

» Improve K-14 Education

Work with the California Department of Education (CDE) and California Community Colleges Chancellor’s Office (CCCCO) to improve both our state’s K-12 and community college systems. In K-12, emphasis will be on bringing up low performing schools so that core curriculum is effectively delivered, especially that which provides essential job skills and enhances a student’s transition into career pathways. As for the California Community College System, focus will be placed on partnering with the CCCC on their “Doing What Matters for Jobs and the Economy Initiative,” which is a multi-faceted framework to close the skills gap that currently exists in California.

» Reform Adult Education

Work with the CDE and CCCC to reform adult education in conjunction with SB 86 (2013, Section 76, Article 3), which provides planning and implementation grants to regional consortia of community college districts and school districts for the purpose of developing regional plans to better serve the educational needs of adults, and SB 173 (2014, Sections 1-3), which requires the CDE and CCCC to jointly develop and issue guidelines and policy recommendations to the California State Legislature regarding adult education in the areas of assessment, performance accountability and fee policies, as well as an annual report on the number and types of adult education courses being taught (including noncredit courses) and the number of students being served.

» Expanded Apprenticeships

Work with the education, business and labor communities to increase training and access to good-paying jobs. An expansion of apprenticeship programs would provide an increase in the number of qualified individuals for the numerous jobs that are currently unable to be filled due to a lack of skilled workers. Expanding the apprenticeship system in both participants and available occupations would strengthen the regional economy by helping businesses meet the demand for skilled workers while offering workers higher wages and better employment opportunities.

» Train to Maintain

One of the biggest hurdles to long-term employment for those that are stepping out from the devastating effects of poverty is the difficulty of keeping a job once that job has been obtained. Work with the education and labor communities to formulate a job maintenance training program for those that may not have had prior employment on how to keep a job can result in stable employment, ultimately increasing the likelihood of that individual staying out of poverty.

Percentage of Adults 25+ with High School Education or Less

REGIONAL ACTION PLAN ON POVERTY

SOLUTION: CONFRONT POVERTY HEAD ON

In preparing this report, the GLUE Council was impressed with and respectful of the numerous public and private sector organizations, agencies and institutions that on a daily basis deliver effective programs and services to combat poverty throughout the SCAG region. With this in mind, a key area included here in this plan—but requires further refinement—is to effectively research, capture, share and highlight the effective community-based programs within our region that are successfully confronting poverty head-on. Although this portion of the plan will be continuously developed so that best practices can be shared throughout the region, below are a few action steps which have been identified.

» Regional Poverty Action Center

Establish an entity at the regional level that would be dedicated to resolving the multitude of poverty challenges in the region. The entity could serve a broader role in bringing together resources and ensuring that ideas and methods are implemented across the region, as well as seeking the funding necessary to coordinate efforts related to this plan.

» Localized Cluster-Based Pilot Programs

Encourage the development of local (or county) pilot programs that use a cluster-based economic development approach to directly confront poverty.

Population in Poverty in the SCAG Region: 1990-2013

NEXT STEPS

As identified in the plan above, SCAG has the ability to commence work on a number of items in this plan. There are many initiatives that will require additional outreach to entities throughout the SCAG region, including the civic, business, labor and education communities, non-profit organizations and faith-based groups. Regional coordination and collaboration will be necessary to achieve the goals of this plan - to alleviate and eliminate the devastating effects of poverty by focusing on education, workforce development, and economic development solutions. Moving forward, SCAG—along with the GLUE Council—and the Southern California Leadership Council, will continue to seek input and identify new partners who can assist in fully developing and implementing the solutions contained in this Regional Action Plan on Poverty.

ABOUT SCAG

SCAG is the nation's largest metropolitan planning organization, representing six counties, 191 cities and more than 18 million residents. SCAG undertakes a variety of planning and policy initiatives to plan for a livable and sustainable Southern California now and in the future.

For more information about SCAG's regional efforts, please visit:

www.scag.ca.gov

ABOUT SCLC

SCLC was founded in 2005 as a non-partisan, nonprofit, business-led public policy partnership. The Leadership Council unites businesses and community leaders from throughout the region into one effective leadership organization whose membership includes three former California Governors and two dozen Presidents and CEOs of top Southern California companies.

For more information about SCLC, please visit

www.socallc.org

**SOUTHERN CALIFORNIA
ASSOCIATION of GOVERNMENTS**

818 West 7th Street, 12th Floor
Los Angeles, CA 90017
Phone: (213) 236-1800
Fax: (213) 236-1825
www.scag.ca.gov

REGIONAL OFFICES

Imperial County
1405 North Imperial Avenue, Suite 1
El Centro, CA 92243
Phone: (760) 353-7800
Fax: (760) 353-1877

Orange County
OCTA Building
600 South Main Street, 9th Floor
Orange, CA 92863
Phone: (714) 542-3687
Fax: (714) 560-5089

Riverside County
3403 10th Street, Suite 805
Riverside, CA 92501
Phone: (951) 784-1513
Fax: (951) 784-3925

San Bernardino County
Santa Fe Depot
1170 West 3rd Street, Suite 140
San Bernardino, CA 92418
Phone: (909) 806-3556
Fax: (909) 806-3572

Ventura County
950 County Square Drive, Suite 101
Ventura, CA 93003
Phone: (805) 642-2800
Fax: (805) 642-2260