
AUTHORS

KYSHA FRAZIER

NANCY LAPRADE

TAMMY COXEN

DR. KEITH BIRD

APRIL 25, 2011

ADVANCING AMERICAN ECONOMIC COMPETITIVENESS

THROUGH LATINO IMMIGRANT WORKER SUCCESS

Corporation for a Skilled Workforce (CSW) wishes to thank the many
individuals who contributed to the development and implementation of this
work and who have participated in forums, interviews, surveys, webinars,
and other discussions that have led to the publication of this report and its
findings. Specifically we would like to thank the following:

Lumina Foundation for Education for its generous support of phases I
and II of this work. Particularly we would like to thank our program officer,
Kevin Corcoran.

Our partners, for conducting primary research, presenting at conferences
and forums, hosting national discussions, engaging in policy development
discussions, and participating in interviews to help shape messaging for
national awareness and action. They are Sarita Brown and Deborah Santiago
from Excelencia in Education, and Federico Zaragoza at the National
Council for Workforce Education.

The National Association of Manufacturers (NAM), the Manufacturing
Institute, Emily Stover DeRocco, Jennifer McNelly, and Jacey Wilkins for
hosting our cross-sector national roundtable session and connecting us to
innovative employers that are doing their part to advance Latino workers.

Doug Gould of Douglas Gould and Company for providing strategic
direction for our communication, messaging, and dissemination plans.

The numerous other public and private sector contributors to our
webinars, Capitol Hill briefing, roundtable, forums, surveys, and interviews.
Without the valuable input from these stakeholders, this initiative and report
would not have been possible.

Our CSW project team – Kysha Frazier (project manager), Tammy Coxen,
Melodee Hagensen, Jeannine La Prad, Nancy Laprade, Ed Strong, and
Lindsey Woolsey.

For more information on CSW visit our website at www.skilledwork.org.

Acknowledgements

The views expressed in this report are soley those of CSW and its
partners representing The Partnership for America’s Workforce.

2

http://www.skilledwork.org

Table Of ContentsAcknowledgements

3

Note: The terms Hispanic and Latino are used interchangeably in this report. Federal reporting sources often
use the term Hispanic, while some people of Latin American origin prefer the term Latino. This report uses
the terms “Latino immigrants” to refer to individuals of Spanish-speaking nations that have immigrated to the
United States. It is important to note that this study primarily focuses on documented Latino immigrants.

Executive Summary. 4

Latino Immigrant Workers and the Skills Gap . 6

Sustaining U.S. Economic Competitiveness . 8

Principle 1 – Create a Sense of Urgency . 10

Principle 2 – Advance the Transformation of K-20 Education. 12

Principle 3 – Treat Work as an Asset to Learning and Education. 18

Principle 4 – Encourage and Incent Collaboration . 20

Principle 5 – Promote Progressive Employer Practices . 22

Conclusion . 24

Appendix: Methodology . 25

From 2004 to 2014, the Hispanic workforce will account for nearly 50 percent
of the nation’s workforce growth.1 Latinos are the fastest-growing segment
of America’s population, though many lack the necessary skills and educa-
tion to meet the demands of industry and/or earn family sustaining wages.
As a result, our national economy finds itself in a grand paradox. We have a
growing, young, and eager-to-work workforce that cannot effectively access
the labor market because they do not fully possess the skills necessary to
advance in the current and future economy. This skills gap ultimately leaves
industry without the needed talent to compete on a global scale. This current
reality calls for urgent action by both public and private stakeholders to support
policies and practices that move the agenda outlined in this report forward.

We must confront the challenge of tapping the talent of one of the fastest
growing segments of the American workforce — Hispanic immigrants—
to fuel the American economy!

In the fall of 2008, the Corporation for a Skilled Workforce and partners
Excelencia in Education and the National Council for Workforce Education—
known as the Partnership for America’s Workforce: Tapping Latino Immigrant
Workers— came together for a period of 24 months to develop a second
phase of work building from the 2008 report, Building Tomorrow’s Workforce:
Promoting the Education and Advancement of Hispanic Immigrant Workers
in America. This 2008 report promoted public-private partnerships between
community colleges and employers that work together to build the skills of
documented Latino immigrant2 workers.

This second phase of research and engagement work was designed to:

1. Identify additional key public policies and private sector practices
that support Latino immigrant worker access to and success in higher
education, and advance them through high demand career pathways;

2. Identify the policy levers needed to take these models to scale; and

3. Create a national dialogue about the challenges and opportunities
available to workers and industry in educating and advancing Latino
immigrant workers.

Executive Summary

1 “Labor Force Projections to 2014: Retiring Boomers.” Mitra Toossi, U.S. Bureau of Labor
Statistics. Monthly Labor Review. November 2005.

2 Note: The terms Hispanic and Latino are used interchangeably in this report. Federal report-
ing sources often use the term Hispanic, while some people of Latin American origin prefer
the term Latino. This report uses the terms “Latino immigrants” to refer to individuals of
Spanish-speaking nations that have immigrated to the United States. It is important to note
that this study primarily focuses on documented Latino immigrants.

4

Executive Summary For this project, we gathered primary quantitative and qualitative data from stakeholder interviews, group forums,
and surveys comprised of 203 stakeholders representing business, education, policy, and advocacy organizations
across the nation.

We also reviewed Census data and other public documents pertaining to Latino educational attainment, and
workforce and economic development at a national level. Through our research, five key themes and related policy
recommendations have emerged as critical levers to advance this important work. One theme that was identified in
the first phase has been strongly confirmed in this second phase— that work is an asset to learning, and the workplace
presents a tremendous opportunity for increasing access to postsecondary education and training for working Latino
adults. We must do away with the traditional notion held by many immigrants and educators that employment is a
barrier to higher education; and instead transform the view to employment as a vehicle to higher education, credential
attainment, and career advancement. This report goes beyond the earlier findings in breadth and depth and presents
new findings not previously reported. Specifically, the research discusses the following five key principles for
shaping policy:

Five Key Principles for Shaping Policy
1. Create a Sense of Urgency. Educating and advancing Latino workers is an economic and workforce

competitiveness issue. Investment in the preparation of these workers is critical for economic recovery
and sustainability.

2. Advance the Transformation of K-20 Education. The skilled jobs of today require additional education
beyond a diploma. Innovative approaches and models are needed to better serve students and increase Latino
worker credential attainment.

3. Treat Work as an Asset to Learning and Education. Effective partnerships and programs view employment
as an asset to higher education and career advancement, not a barrier.

4. Encourage and Incent Collaboration. In our complex and fast-changing world, individuals, organizations,
communities and systems can no longer reach their goals or face their challenges in isolation.

5. Promote Progressive Employer Practices. Adoption and implementation of socially responsible workplace
policies and practices help build an environment that promotes Latino worker advancement and success.

5

Note on data: Due to limitations on data related specifically to Latino immigrants, some of the data, charts
and tables used in this document refer to the Latino population in general. Where data refers specifically to
the Latino immigrant population, this is clearly specified.

According to the Bureau of Labor Statistics, the future U.S. workforce will
be defined by two factors: the large number of baby boomers leaving the
workforce and the growth of a rapidly emerging Hispanic workforce. Over
the next 15 years, the United States will experience a profound demographic
shift as the 75 million-strong baby boomer generation retires. This wholesale
exodus from the workforce will create critical labor gaps that need to be
filled.3 These workers are being replaced with younger workers, of which
an increasing number are Latino. In 2007, 48 percent of the foreign-born
population in the U.S. reported Latino origins.4

For some employers the “next 15 years” is happening right now. Hispanics
currently represent nearly 15 percent of the workforce or 22 million workers,
of which 15.7 million (71 percent) are U.S born or naturalized citizens.5
These workers are young and have the highest labor force participation
rate of any major race and ethnic group— at 68.5 percent in 2008.6 In 2007,
The Migration Policy Institute reported that immigrants are expected to
be a critical driver of labor force growth, and without the contribution of
immigrant labor, the output of American goods and services would be at
least $1 trillion smaller than it is today.7

The vast majority of Latino immigrants are working, and will be for quite
some time. However, fewer than seven percent of the adult immigrants
who come to the U.S. from Latin America arrive with any postsecondary
education. More specifically, in 2005, 10 percent of foreign-born Hispanics
were college graduates, 14 percent had some college, close to 25 percent were
high school graduates, and just over 50 percent had less than a high school
education.8

“ We can’t get to a place of a productive economy without addressing
the needs of Latino workers.”

Emma Oppenheim, Manager of Workforce Development and Policy
Initiatives, National Council of La Raza

Latino Immigrant Workers and the Skills Gap

3 National Association of Manufacturers, Center for Workforce Success. Closing the Immigrant
Skills Gap: A Report on Challenges and Opportunities Facing the Manufacturing Sector, 2005.

4 Migration Policy Institute. Factsheet on U.S. Immigration, 2007.
5 Pew Hispanic Center, 2008.
6 U.S. Census Bureau, 2008.
7 Migration Policy Institute. Securing the Future: U.S. Immigrant Integration policy,

A reader, 2007.
8 Pew Hispanic Center, Hispanics at Mid-Decade, 2006.

Based on current trends, by
2030, one-third to one-half
of the national labor force
wil l consist of immigrants.
The Migration Policy Institute, 2007

From 2004 to 2014, the
Hispanic workforce will
account for nearly 50
percent of the nation’s
workforce growth.
“Labor Force Projections to 2014:
Retiring Boomers.” Mitra Toossi, U.S.
Bureau of Labor Statistics. Monthly
Labor Review, November 2005.

Growth in the native-born
workforce (25–54) in the last
20 years: 44 percent. In the
next 20 years: 0 percent.
“Grow Faster Together, Or Grow Slowly
Apart.” The Aspen Institute, 1998

6

Latino Immigrant Workers and the Skills Gap According to the American Council on Education, among all racial/ethnic groups in the U.S., Hispanics continue
to exhibit the lowest educational attainment levels, though African Americans also face an achievement gap that
additionally calls for attention and action.9

Like other low-skilled working adults, Latino immigrants face a host of barriers if they want to earn the credentials
they need to compete in today’s labor market. These barriers can become magnified when coupled with issues related
to interrupted schooling prior to immigration, lack of English fluency, and immigration at an older age. Without a
significant shift in current policies and practices, the U.S. runs the risk of creating a significant underclass of low-skill
Latino residents vying for the shrinking number of low-skill jobs, while industry faces increasing skill shortages.

9 American Council on Education. Minorities in Higher Education 2010, Twenty-Fourth Status Report, 2010.

44.1

30.8
35.0

39.9

45.543.5

Hispanic Workers are Younger than
Other Workers

Source: Pew Hispanic Center, Passel and Cohn (2009), vintage 2008 estimates.

Median Age of 18 – 64 year olds in 2008

7

The U.S. economy is increasingly knowledge-centered, technology-
based, and innovation-driven. These changes present new challenges and
opportunities for industry leaders, workers and communities. All must
find new ways to stay competitive in today’s global economy. For industry,
this means employing workers with the skills that allow their companies to
grow and prosper. Yet nationwide, even in our struggling economy, the pool
of skilled labor is not growing at the pace needed for economic vitality. A
troubling number of prime working age adults are finding it increasingly
difficult to acquire higher wage jobs, or to access the college courses or job
training that will help them advance. We must confront the challenge of
tapping the talent of one of the fastest growing segments of the American
workforce— Latino immigrants— to fuel the American economy!

In designing a policy framework that supports educating and advancing
documented Latino immigrant workers, this report offers five key principles
and related recommendations that have emerged from extensive dialogue,
interviews, and surveys of national experts and practitioners representing
business, education, public policy, and advocacy organizations.

Five Key Principles for Shaping Policy
1. Create a Sense of Urgency. Educating and advancing Latino workers

is an economic and workforce competitiveness issue. Investment in
the preparation of these workers is critical for economic recovery
and sustainability.

2. Advance the Transformation of K-20 Education. The skilled jobs
of today require additional education beyond a diploma. Innovative
approaches and models are needed to better serve students and
increase Latino worker credential attainment.

3. Treat Work as an Asset to Learning and Education. Effective
partnerships and programs view employment as an asset to higher
education and career advancement, not a barrier.

4. Encourage and Incent Collaboration. In our complex and fast-
changing world, individuals, organizations, communities and
systems can no longer reach their goals or face their challenges
in isolation.

5. Promote Progressive Employer Practices. Adoption and
implementation of socially responsible workplace policies and
practices help build an environment that promotes Latino worker
advancement and success.

Sustaining U.S. Economic Competitiveness

8

Sustaining U.S. Economic Competitiveness Moving forward in each of these areas requires deliberate and coordinated attention at three levels of change:
Policy, Program, and Practice:

• Policy – The most formal in nature and generally originating from legislative action, regulatory language,
Board of Director action, strategic budgeting, etc. Policy is established at all levels— federal, state, community,
“system,” organizational, and institutional.

• Program – Most often associated with educational institutions, organizations, or public agencies— programs
are structured and developed to meet the needs of a given constituency. This could include such things as:
the grouping of educational courses leading to a certificate, diploma or degree; a structured combination of
services that supports a target population to reach identified goals; and a series of professional development or
technical assistance activities organized toward a given outcome.

• Practice – The least formal in nature and generally the “way an entity or individual does its work.” Practice
has the potential to become “institutionalized” over time; be perceived as more formal and entrenched than it
actually is; and be deeply intertwined with organizational culture, values and historical precedent.

Because this work is too complex and important to be accomplished by any individual entity or organization working
alone, public and private sector partners must work together to identify the core challenges and develop strategic and
innovative solutions focused around policy, program, and practice levers. Individual “boutique” programs— no matter
how effective— will not be enough to reach our goal of building a competitive workforce. Strategic partnerships at each
level are critical, and coordination across the policy, program and practice levels is also needed to bring this work to
scale. It is this type of “big collaboration” that results in systemic and sustainable change. We cite a recent report about
the automotive industry10 by the National Governor’s Association Center for Best Practices, as a model of an effective
“big collaboration.” We believe it can provide a framework for bringing successful programs to scale at a national level.

10 National Governor’s Association Center for Best Practices. A Sharper Focus on Technical Workers: How to Educate and Train for the Global
Economy, 2010.

9

Eighty percent of jobs in today’s economy require some education beyond
a high school diploma. The Bureau of Labor Statistics projects that nearly
half of all job openings between 2004 and 2014 will be in middle-skill occupa-
tions. Yet there are eighty-eight million adults in the workforce who have low
literacy, limited English proficiency, or lack an educational credential beyond
high school. Two-thirds of those who will be in the workforce of 2020, and
about 45 percent of the workforce of 2030, are already in the workforce today,
beyond the reach of K-12 or traditional college access reform efforts. Federal
adult education, training, and English language programs reach only about
three million adults a year, and only about one in four adults with less than a
high school education participate in any kind of education or training.11

Further, while the U.S. scores among the top countries in the numbers of well
educated people, we also score near the top in the largest number of people
at the lowest education levels— a form of inequality that affects all Americans.
Some minority groups, including Latinos, whose numbers are increasing as a
percentage of overall population growth are also disproportionately at the low
end of educational attainment.12 Given demographic trends and credential
and skill attainment rates among young adults, it is highly unlikely that the
nation can meet its growing need for skilled workers by continuing to focus
largely on recent high school graduates. Not enough attention is paid to the
large number of adult workers— including a significant number of Latino
immigrants— who are already in the workforce and need to improve their
skills and access to education and
training.

Educating and advancing Latino
workers is an economic and
workforce competitiveness issue.
Investment in the preparation
of these workers is critical for eco-
nomic recovery and sustainability.

Principle 1 — Create A Sense Of Urgency

11 National Skills Coalition. Factsheet on Adult Basic Education, 2009.
12 National Commission on Adult Literacy. Reach Higher, America: Overcoming Crisis in the

U.S. Workforce, 2008.

Labor Supply Labor Demand

BA or Above

Up to Two Years of
Postsecondary

High School or Less

29%

29%

41%

20%

36%

44%

THE FORGOTTEN MIDDLE

Source: Census 2004 (Supply);
Bureau of Labor Statistics 2004 (Demand)

10

“ Colleges and communities need to understand their demographics.
Almost all states have a growing Latino population and many do not
understand their demographics or have the sense of urgency for the
focus on this population.”

Jim McKenney, Vice President, Center for Workforce and Economic
Development, American Association of Community Colleges

“ Our nation stands at the
intersection of bold new
goals for educational attain-
ment on one hand, and a
pattern of low educational
attainment for Hispanic
students on the other. For
the future of these students
and of our nation, we must
take this opportunity to act.
The costs of leaving behind
generations of the fastest
growing population in this
country are too great.”

Molly Corbett Broad, President,
American Council on Education

Principle 1 — Create A Sense Of Urgency Use the right numbers. Demographic
trends and data can be used to create
and disseminate succinct and com-
pelling messages that point to the
critical role that Latino workers will

play in our current and future workforce, but it is important to emphasize
the right data. For Latino workers and job seekers, specifically disseminate
information that links credential attainment with earning value. In focus group
testing by Complete College America, the strongest messages for increasing
postsecondary completion highlight the growing number of jobs that require
education beyond high school, followed by individual workforce benefit
messaging such as “the more you learn, the more you earn” and that credentials
matter. A worker with an associate’s degree earns about 33 percent more than a
worker with a high school degree, and a worker with a bachelor’s degree earns
62 percent more. Credentials improve individual labor market experience in
the form of higher earnings, greater mobility, and enhanced job security. On
the other hand, negative messaging around such things as low completion rates
— “completion rates for African-American and Hispanic students in two-year
colleges are significantly lower than for whites”— can have a negative impact on
motivating students and workers to pursue post-secondary education.13

Know your audience— focus your message. Creating the right message is critical in convincing industry leaders about
the importance of hiring, educating, and advancing Latino workers. According to industry leaders who participated in
our national webinars, many businesses respond more positively to a message related to marketplace competitiveness
and “cultural competency,” rather than messages about the importance of hiring a diverse workforce. Brad Wiscons, an
experienced Hospital Administrator and Chair of the San Diego County Workforce Investment Board, cited hospitals
as an example of a business that responds positively to the issue of “cultural competency.” Mr. Wiscons suggests that it
is very difficult for a hospital whose demographics include 90 percent Latino patients to provide culturally competent
care if only three percent of the nursing staff are Latino or Spanish speaking.

According to the 2008 National Sample of Nurses, while Hispanics accounted for more than 15 percent of the U.S.
population in 2008, they represented only 3.6 percent of registered nurses.14 Research by the Sullivan Commission on
Diversity in the Healthcare Workforce and other experts indicates that lack of staff diversity in healthcare is translating
into higher rates of illness, disability, and premature death among minorities and a loss of productivity, avoidable
absenteeism, and increased healthcare costs for businesses employing minorities.15

Engage multiple stakeholders at all levels. Visioning, goal setting, and messaging about this sense of urgency needs to
be done at all levels— from those in business and community leadership positions to line workers. This sense of urgency
must be built using both a bottom-up and top-down approach. Get employers who are taking action to tell their stories
to others. Enlist a network of influential leaders, including those in the Latino business community, to spread messages
related to a shared vision of economic success for all, and the need for credential attainment to fulfill job requirements.
And, importantly, Latino workers should be engaged in the messaging development and dissemination process. This
inclusive approach was reinforced by Guillermo Aguilar, General Manager of CAMANA Logistics: “If we give our
Hispanic workforce a picture of what is happening as well as the national and global ramifications, they themselves will
adopt a sense of urgency and purpose. If we give them a firm goal and vision, they themselves might be our greatest asset.”

Recommendations

Practice

1960
20% Skilled
20% Professional
60% Unskilled

2000
65% Skilled
20% Professional
15% Unskilled

Our Workforce
Has Changed
Source: Bureau of Labor Statistics

13 Complete College America. Alliance of the States, 2010.
14 US Department of Health and Human Services. The Registered Nurse Population: Findings from the 2008 National Sample Survey of Registered

Nurses, 2010.
15 Sullivan Commission on Diversity in the Healthcare Workforce. Missing Persons: Minorities in the Health Professions, 2004.

11

Global competiveness and rapid changes in America’s workforce require higher
levels of skills than ever before and will require a dramatic increase in skills
and credential attainment in the United States. The increasing diversity in our
workforce, the pending retirement of many of our skilled workers, and the need
to upgrade the basic skills and technical competencies of millions of Americans
will call for significant transformation in our educational systems. Our current
educational systems have not served our students or workers well in preparing
them for the 21st century workplace.

In a 2006 report from the National Conference of State Legislatures –
Transforming Higher Education: National Imperative-State Responsibility – a
Blue Ribbon Commission noted: “The American higher education system no
longer is the best in the world. Other countries outrank and outperform us.
Although the United States has some of the best institutions in the world, we
do a poor job overall in our mass education production… The American higher
education system is not preparing students for the 21st century global society…
we’re not taking globalization seriously. Globalization demands different
priorities, different skills and different knowledge.” And as Bill Gates said at
the National Education Summit on High Schools in 2005, “Our schools are
obsolete… The idea behind the old design [of high schools] was that you could
train an adequate workforce by sending only a third of your kids to college and
that the other kids either couldn’t do college work or didn’t need to. The idea
behind the new design is that all students can do rigorous work, and— for their
sake and ours— they have to.”

Although our study primarily focuses on the important role that community
and technical colleges play in reaching and educating low skill Latino workers,
both secondary and baccalaureate education are integral partners in this discus-
sion. In May of 2010 we convened a roundtable of stakeholders representing
business, education, policy, and advocacy organizations. This group expressed
particular concern about the alarming high school dropout rates of Latinos,
and the implications of those dropout rates for the competitiveness of our
future workforce. Jim McKenney with the American Association of Community
Colleges summed up the serious implications for colleges, communities, and
the country if community colleges do not respond to the education and train-
ing needs of the growing Latino population: “The real question is ‘What are
the implications if we don’t?’ We have too many jobs that require skills that go
unfilled, and it will only get worse as the economy turns around. Jobs could go
off shore because employers can’t find enough skilled workers… and that leads
to fewer jobs and declining communities because the business base has been
lost.” Initiatives that have shown success in retaining youth in high school and
transitioning them to postsecondary education include: sector-based career
academies, effective academic counseling and career navigation services, dual
enrollment and credit programs, dropout prevention initiatives, mentor pro-
grams, and career pathways initiatives.

Principle 2 — Advance the Transformation of K-20 Education

12

“ I started attending college
because I wanted to have a
better education, but at the
same time I was receiving
this opportunity from the
company — it was a paid
investment. Honestly, when
I started in the Workplace
Education Program it was
not even in my dreams to
attend college, I don’t think
I could get that opportunity
any place else.”

Elodia Lopez, ESL Instructor,
Morgan Community College and
former Cargill Meat Solutions
Employee

Reform financial aid policy. Historically, financial aid (at the federal, state
and institutional levels) has been targeted toward students on the basis of atten-
dance, with students attending full-time receiving the most dollars, part-time
students receiving fewer dollars and, in many cases, lower priority. Financial aid
for students attending less than full-time or taking non-credit occupational or

basic skills courses is limited, if available at all. A Future Works study indicated that only 7.7 percent of adults enrolled in
postsecondary education less than full-time and meeting federal poverty standards received any federal, state or institu-
tional aid. Latino students who are working full-time are largely attending postsecondary education on a part-time basis,
and thus receive very limited financial aid. Additionally, students who receive federal Pell Grant assistance are hurt when
they take courses irregularly, since Pell Grant recipients must show “satisfactory progress” over time.

A number of states, including West Virginia, have recognized the importance of providing increased financial aid to
part-time students and have created state funded programs. The goal of West Virginia’s Higher Education Adult Part-
Time Student (HEAPS) Grant Program is to encourage and enable West Virginia students who demonstrate financial
need to continue their education on a part-time basis at the postsecondary level. Additionally, HEAPS has targeted funds
for a workforce development component that are awarded to students who demonstrate financial need and enroll in a
postsecondary certificate, industry recognized credential, or other skill development program in a demand occupation in
West Virginia. Additional innovative and practical approaches to financial aid reform include providing federal and state
loan forgiveness for associate degrees, providing for expanded work study programs with more access to working adults,
and increasing funding for college bridge programs and ESL.

Increase credit availability to students: providing credit for prior learning opportunities and creating pathways
between non-credit and credit work. Many students have acquired a wide range of competencies through training in the
military or on the job, and this experience could be translated into credit which can then be applied toward a credential
through a formal process of documenting the prior learning. While there exist a number of ways to document prior
learning, not all institutions provide these opportunities or they may not accept a transfer of these credits into their
programs from other institutions. Historically, community and technical colleges have offered many of their workforce
and community education courses as non-credit, even if some of the coursework is rigorous enough to warrant credit.
This has resulted in lost time and money for students, as they must often duplicate coursework in order to obtain credits
toward a credential.

Kentucky’s Community and Technical College System provides college credit (including fractional credit) for previously
non-credit business and industry offerings. These Business Industry Training (BIT) courses have been approved by the
faculty to be offered for credit. A number of colleges such as Mott Community College in Flint, Michigan, provide for
students to get “articulated” credit towards a degree program once they have completed their non-credit occupational
program. Opportunities to articulate credit from adult basic education (ABE), college remedial bridge courses and
business-sponsored non-credit occupational training and basic skills also need to be expanded.

Provide performance-based funding incentives. State funding models of postsecondary education have historically been
based on student enrollment. A number of states have begun implementing performance incentive models that provide
additional funding for increasing credential attainment or other key indicators of retention and persistence. Such models
include the Washington State Student Achievement Initiative or Ohio’s outcomes-based funded formula implemented in
2010. We recommend that more states consider adopting policies and funding models that incent paying postsecondary
educational institutions for results tied to student outcomes, not just student enrollment. Performance funding can also be
designed to better align state spending on higher education with broader statewide goals for workforce development and
economic growth.

Principle 2 — Advance the Transformation of K-20 Education

13

Recommendations

Policy

Track immigration reform to understand implications for educating
and advancing Latinos. Comprehensive federal immigration reform has
gained momentum as part of the national dialogue, and is likely to be
passed sometime within the next decade. No matter what one’s politics are
on immigration reform, it is critical to understand that this legislation will
inevitably have significant impact on the importance of increasing access to
ESL classes and citizenship education. In February 2009, we convened a policy
forum that consisted of the original employer-community college partnerships
highlighted in our first phase report. These participants called immigration
reform the “big gorilla in the room” and argued that we must be prepared
for the implications that reform efforts will have for this important work of
educating and advancing Latino workers.

Move from pilots and promising
models to “institutionalization”
and scale. Forum participants

discussed the importance of sustaining effective programs by moving from the
pilot or “boutique” stage to programs that are integrated into the fabric of the
institution. Some programs from the six sites in phase I of this work have been
successful in this arena, while others have struggled with these sustainability
challenges. One strategy is to move these programs from the workforce
development or continuing education unit to credit-based, mainstream
programming that is eligible for financial aid support. Another strategy is to
build “big collaborations” such as the successful multi-state, multi-community
college, multi-auto plant Automotive Manufacturing Technical Education
Collaborative (AMTEC), whose mission is to create and sustain an innovative,
responsive, standards-based workforce education development system that
meets industry skill requirements.

Increase work-based learning opportunities. Integrating occupational
education at the company or worksite reinforces classroom instruction and
provides an opportunity to engage employers directly in the instructional
process and student outcomes. This work-based learning also provides a
meaningful setting for contextualizing learning. These opportunities may
include on-the-job training, internships, apprenticeships, e-learning, or
e-learning combined with company on-site hands on training. Additional
details about work-based learning are provided in Principle 3.

Develop comprehensive sector-based partnerships and related career
pathways. Workforce development divisions in community colleges have
largely approached their business and industry training on a company by
company basis. Rather than using this resource-intensive one-on-one
“retail” approach, progressive regions and colleges are using the more
effective and efficient “wholesale” approach by building industry-specific
sector partnerships.

14

Program

A sector partnership is a regional, employer-driven partnership of industry, education and training, and other
stakeholders that focus on the workforce needs of a key industry, including special population challenges, in a regional
labor market. Sector initiatives are referred to by a variety of names— Industry Partnerships, Skills Councils, Skills
Alliances, to name a few— but all rely on a workforce intermediary (or convener) to facilitate the uncovering and
understanding of the common workforce challenges across employers in the industry, and to facilitate joint solutions
to those challenges across diverse public and private partners.

One important component of successful sector partnerships is the identification and development of “career pathways”
that are relevant to the industry. Career pathways are a systemic framework for developing and delivering a series of
connected instructional strategies (at both the secondary and postsecondary levels), with integrated work experience
and support services, that enables students and workers to combine work and school and advance over time to better
jobs and higher levels of education and training.

Integrate foundational skills with occupational training. According to a 2010 study by the Community College
Research Center at Teachers College, Columbia University,16 there is strong evidence that the I-BEST (Integrated Basic
Education and Skills Training) program, which integrates foundational skills (including language learning) with occupa-
tional skills, had positive impacts on six of seven educational outcomes studied. Although no impact on the two labor
market outcomes (wages and number of hours worked) was found, the researchers believe that it is likely that I-BEST
students did not fare better than the comparison group in the labor market because they were entering the market just
as the economy was entering the recent major recession.

Washington’s I-BEST program provides an example of this integration and has received much national attention
and is being considered for replication across the country. The I-BEST model challenges the traditional notion that
students must first complete adult basic education or ESL before moving to college level course work. The I-BEST
model pairs ESL or ABE instructors with vocational or content area instructors to co-teach college level vocational
courses. Although I-BEST began with a focus on integrating ABE and ESL with technical training, it has since begun
using this contextualized approach in developmental education. This focus on redesigning developmental education is
critical since 40 to 60 percent (varies by study) of all community college students are required to take at least one
remedial course before taking classes for credit, and fewer than half of all developmental students move on to
for-credit classes.

Programs like I-BEST have the necessary elements to bring about a cultural shift in integrating basic skills and techni-
cal education. I-BEST has historically been tied to economic development, with I-BEST courses at individual colleges
aligning with high-wage, high-demand jobs within their communities. Forum participants indicated that policy and
funding barriers to implementing the I-BEST model must be addressed before the model can be brought to scale at a
national level.

Accelerate programs and success. Since the road to a credential or degree can appear daunting, it is important to
consider accelerating coursework so that students can earn credentials more expeditiously. Two program models that
deserve particular attention for all students, including Latinos who are in the workplace, are delivering instruction
in cohorts and offering stackable credentials. The cohort model— where a group of students goes through a series of
courses together (leading to a credential)— has the potential for significant success with Latino workers, since they
could gain motivation and support from their fellow students/workers, as well the cohort instructors. Cohort instruc-
tion also provides significant opportunity to provide student support services in an efficient way, either through
college personnel or partnerships with community based organizations. Although “traditional” cohort models are
often designed for full-time students (the Tennessee Tech system, for example), this model could also be utilized for
part-time students who are working full-time.

16 Community College Research Center, Washington State’s Integrated Basic Education and Skills Training Program (I-BEST): New Evidence of
Effectiveness, 2010.

17 Adapted from Complete College America materials - http://www.completecollege.org

15

Stacking credentials — awarding various certificates while on the path to
degree attainment — can also provide motivation and success along the way
to higher level credential attainment. Other program components that help
to accelerate programs and success include structured schedules, reducing
unnecessary courses, and improving transfer policies.17

Support innovative approaches to high school retention, graduation,
and postsecondary transitions. Although this study has been focused on
working Latino adults, the roundtable participants expressed serious concerns
about the high school dropout rates of Latino youth, as well as the lack of
employability and soft skills of these youth. They believe that we must think
about comprehensive, long-term strategies to both reduce these dropout rates,
as well as develop and implement strategies to advance Latino working adults.
Initiatives that have shown success in retaining youth in high school and
transitioning them to postsecondary education include: sector-based career
academies, effective academic counseling and career navigation services,
dual enrollment and credit programs, dropout prevention initiatives, mentor
programs, and career pathways initiatives.

Transform Instructional Practice.
Instructional practices should
reduce or eliminate traditional

barriers to student persistence and success. Practices include delivery systems,
scheduling and learning modalities which overcome limitations of time,
space, and learning styles. These practices include, but are not limited to:

• Creating multiple entry/exit points (on and off ramps) for students
in a career pathway and recognizing critical “momentum points” or
transitions that facilitate progress towards credential attainment.

• Utilizing technology and e-learning models to maximize student
accessibility and learning, including use of simulation-based learning
to supplement classroom instruction.

• Modularizing or “chunking” curriculum to help students reach
incremental goals and build on success. This would include providing
“fractional” credit for attaining specified competencies.

• Providing 24/7 access, with open entry, self-paced modules.

• Eliminating silos, both external and internal to the college, in
developing programs and services for Latino students.

• Coordinating around outcomes using cross-functional teams
(academic, workforce, student support, developmental education,
ESL) in serving students.

• Building competency-based curricula which clearly specify the
learning outcomes the student is expected to achieve, along with built
in assessment tools.

16

Practice

• Developing multi-layered credential systems within the P-20 framework, utilizing industry recognized
certifications throughout the educational pipeline, either “stackable” and embedded in the curriculum or as
exit credentials.

Build more effective student support services, including career navigation systems. Forum and roundtable
participants indicated that Latino workers who are attending postsecondary education in order to advance in their
careers face significant barriers to attaining a credential. As many roundtable participants agreed, the biggest challenge
for students is helping to balance work, school, and family. These part-time students need language-appropriate
enhanced counseling, mentoring, coaching and career navigation services, either through the college or through
partnerships with community based organizations (CBOs). CBOs also provide linkages to community services such
as transportation and childcare assistance.

Forum participants also identified the specific need for in-depth assessment and career navigation services for both
working adults and high school students to assist them in finding their way through complex educational pathways and
their work lives. Reports from the Breaking Through initiative18 note that many programs for low-skilled adults do little
to help students with employment choices and are not aligned with local labor market demands or individual aptitudes,
interests, and experiences. Essential services of a comprehensive career navigation system would include: accurate and
localized career information; education and training information; assessment and self-assessment tools; counseling;
career education programs; internships and job shadowing; work search assistance; and transitional support services.
As a new national study from the Center for American Progress19 documents, there is currently no coherent, planned
system of career navigation and most, if not all, programs are limited in scale and impact and insufficiently funded.

Strengthen business/employer engagement. Phase I of this work stressed the importance of strengthening the
relationships between community colleges and the business community. In the various conversations and surveys
from this phase II work described in the methodology, business/employer engagement was again identified as a critical
ingredient to success in educating and advancing Latino workers. We asked community colleges across the nation
to identify effective practices that help Latino immigrant workers or job seekers succeed in college and advance into
higher demand occupational pathways. Results of this Community Colleges Immigrant Population’s Effective Practices
Survey indicated that a key attribute of successful programs is having strong relationships with driver industries,
including deep employer engagement in curriculum design. Successful programs also conduct labor market analyses
and work with employer clusters that lead to educational opportunities and career advancement.

As previously discussed, both sector partnerships and business networks can play a key role in advancing this work.
Additionally, these community college-business partnerships can lead to the development of industry valued and
validated credentials which provide workers with meaningful, portable credentials, and provide employers with the
skills necessary to remain competitive. On the instructional practice side, industry representatives can serve as adjunct
faculty and bring real-life, real-time case examples into the classroom.

18 Jobs for the Future. The Breaking Through Practice Guide, 2010.
19 Center for American Progress. A New National Approach to Career Navigation for Working Learners, 2010.

17

Shifting the traditional notion held by many immigrants and educators that
employment is a barrier to higher education and instead transforming the
belief to employment as a vehicle to higher education, credential attainment,
and career advancement remains one of the most fundamental findings that
has carried over from our first phase report. This paradigm shift continues
to underlie our national conversations — providing a strong foundation
and context for these discussions. The workplace should be recognized
and leveraged for its role in employee skill development and credential
attainment. Additionally, we must recognize the powerful role that jobs and
career advancement both play in driving behavioral and systemic change.

Increase educational access
and success for all workers.
Policies that help advance Latino
workers, help advance all workers.
Providing policy supports to

access higher education and training programs for Latinos and other
low-skilled workers is vital in the nation’s ability to grow and retain an
educated and skilled workforce. And viewing work as an integral part of this
educational advancement process is critical to our success. If our nation is
to remain economically competitive, all Americans must have access to skill
development and workforce advancement opportunities.

Support contextualized learning.
For many adults, learning is most
effective when it takes place within

the context of work or life experiences. The more relevant the learning
is to one’s job or personal life, the better. Integrating learning and work
allows individuals to make connections between concepts and “real-life”
experiences. Washington State’s I-BEST program, as described in principle
2, has been touted nationally as an exemplary model for this contextualized
learning. Responses to our community college survey were consistent with
this thinking. When asked to identify their top three lessons learned in
helping working Hispanic immigrant students, or those looking for work,
to succeed in college, respondents frequently identified the need to offer job-
relevant training. One respondent indicated, “The relevance of the training
must be clear. Student retention is closely aligned to the extent to which the
program is aligned to local employment opportunities.”

Principle 3 — Treat Work As An Asset To Learning And Education

Employer Best
Practice Highlight
Lancer Corporation

Headquartered in San Antonio,
Texas, Lancer Corporation, is a
leading manufacturer and marketer
of beverage dispensing systems.
At its U.S. operations, 57 percent
of Lancer’s workforce is Latino.
To help keep Lancer at the cutting
edge, the company provides a
variety of educational opportunities
for its workforce.

Employees are offered: tuition
reimbursement; G.E.D., continuing
education, and college-level courses;
paid job-related certification
and licensing fees; and work visa
sponsorships.

Lancer partners with their local
community college to create
customized curriculum offered at
the workplace, or training provider’s
site focused on English language
proficiency, and computer and
manufacturing skills.

“Those that begin changing their
strategies to meet the demands
of that workforce will remain
competitive in regional, national,
and global marketplaces.”

Luis Alvarez, President and CEO

18

Recommendations

Policy

Program / Practice

Sponsor workplace-based learning opportunities. Workplace-based learning models promote a joint learning
effort by employer and employee where coursework is contextualized and the opportunity for credential attainment
is brought to the worker in the workplace. Workplace education models must be a part of the future postsecondary
education market if we are to keep college education accessible to the millions of adults that lack credentials. The
businesses we engaged through surveys and conversations reinforced the value of entering into partnerships with
postsecondary educational institutions and community based organizations in order to increase workplace-based
learning opportunities and to reduce educational barriers of time, tradition, and place for workers. Businesses also
noted how these kinds of partnerships provide greater opportunity to influence curriculum design to better meet their
specific needs. Research has shown these models to give back great returns for both individuals and organizations. 20
Employees gain a lifelong learning mindset where they continue to expand their skill sets, job satisfaction, security,
and better pay. Businesses improve performance and strengthen their financial bottom line.

A national study documenting the economic benefits of 45 workplace education projects conducted by
The Conference Board shows:

• Improved capacity to cope with change in the workplace

• Improved labor-management relations

• Reduced absenteeism

• Improved employee morale

• Development of lifelong learning attitudes

• Increased employee retention

• Enhanced corporate image

• More employees participate in job-specific training

• Improved and faster results in job-specific training

• Higher success rate in promoting and transferring employees within the organization

20 The Conference Board. Turning Skills into Profit: Economic Benefits of Workplace Education Programs, 1999.

19

Low success rates in adult basic and postsecondary education by low-skilled,
low-income adults exist for at least two main reasons: 1) Low-income
individuals face financial and personal challenges that do not allow them
to find the time and resources to commit to the regular and long-term
education needed to advance in the labor market; and 2) Education and
training systems are disconnected from each other, and from agencies
and organizations that can provide supports during participation.21 In our
complex and fast-changing world, individuals, organizations, communities
and systems can no longer reach their goals or face their challenges in
isolation. Employers cannot do it alone, and neither can educational
institutions nor community based organizations. Each has core strengths and
roles to play, allowing each to focus on serving their employees, students, and
clients most effectively. Partnerships spread costs, maximize resources for
common needs, leverage promising practices and programs; and can result in
innovative solutions that emphasize industry approved credentials, integrated
basic and technical skills training models, and supportive workplace cultures
that ensure worker success along the way.

Provide public policy incentives.
Many federal and state funding
streams (Workforce Investment
Act, TANF, Perkins Act, etc.)
are structured with financial

disincentives and other barriers to developing and implementing
collaborative initiatives. As legislation is written and grant programs are
developed, stakeholders should strongly advocate for funding models
and public policies that incent collaborative approaches to educating
and advancing low-skilled workers, including Latino immigrants. As
one roundtable participant stated: “Funding should be tied to successful
outcomes based on collaborative models that can be brought to scale.”
The Strengthening Employment Clusters to Organize Regional Success
(SECTORS) Act has recently been reintroduced along with companion
legislation and is focused on promoting the sectoral approach through
U.S. Department of Labor grants. This Act would help ensure that grant
recipients are building collaborative strategies to work closely with their
regional employers so that training is aligned with employer needs.

Osceola, Iowa is home to one
of Hormel Foods’ divisions that
manufactures high quality food
and meat products for consumers
throughout the world.

In a city where Hispanics are 6.2
percent of the population, at Hormel
the Hispanic workforce totals 38
percent.

The company actively promotes
diversity and inclusion and looks
for ways to increase the educational
levels and promotional opportunities
of their workforce. To do this
Hormel offers its employees:

• Tuition reimbursement for a
degree in an area relevant to
company;

• The Sed de Saber ESL learning
program designed for the
workplace; and

• Diversity and Inclusion program
participation.

These practices have led to increased
levels of Hispanic women entering
their workforce, and a growing
number of employees completing
Bachelor’s degrees and being offered
managerial positions within the
company.

Employer Best
Practice Highlight
Hormel Foods Corporation

Principle 4 — Encourage and Incent Collaboration

21 Corporation for a Skilled Workforce. The Policy Intersection between Sector Strategies and
Low-Income Workers: The State Responsibility to Make the Connection, 2008.

20

Recommendations

Policy

Program Build partnership capacity of community Based Organizations (CBOs).

Community colleges face serious challenges dealing with tremendous student
enrollment growth within the context of limited or diminishing resources. The

adviser to student ratio is now one to 1,000 if not more at most community colleges.22 While community colleges have
strong capacity in curriculum and instruction, the provision of support services, outreach to immigrant groups, and job
placement services are often not their core strengths. CBOs often have inroads with communities that colleges do not;
and have more knowledge on how to assist with a wide variety of support services such as transportation and housing
assistance, counseling, childcare, and additional resources to pay for education or living expenses. Access to these services
can be absolutely pivotal when it comes to academic and employment retention for low-income and low-skilled adults.

Providing technical assistance to CBOs helps build their capacity to be strong partners who can provide support to the
many students who are unable to access supportive services at the college or workplace. It takes significant effort to have
strong and clear communication between business, CBOs, and higher education, but it is essential.

Adopt a sector strategy approach. As discussed in Principle 2, sector partnerships can be a powerful tool for community
collaboration. Sector partnerships can be particularly effective for low-skilled and low-income workers. According to
a National Governor’s Association issue brief, “sector strategies are more responsive to industry demand than traditional
job-matching and training services because they are problem oriented, not program oriented; address needs inter-
dependently, not independently; and work with employers in an industry collectively, not as individual firms.”23

A 2008 evaluation of the impact of sector initiatives on workers shows increased earnings and decreases in poverty from
64 percent to 35 percent; increases in higher quality jobs, indicated by an increase in employer-offered health insurance
plans from 49 percent to 73 percent and an increase in paid sick leave from 35 percent to 58 percent.24 Studies also
indicate that sector initiatives are effective mechanisms for employers to stay competitive. A 2004 third party evaluation
of sector initiatives in the State of Massachusetts showed that 41 percent of the employers surveyed reported that
participating in the sector initiative led to a reduction in turnover; 19 percent reported a reduction in rework; 23 percent
reported a reduction in customer complaints; and 100 percent of companies reported that partnerships with other
companies and public institutions were valuable.25

22 Thomas, Megan. Community Colleges Fighting to Cope: States Cutting School Budgets Even as Enrollment Soars. Retrieved on August 2, 2010
from msnbc.com, 2010.

23 State Sector Strategies Frequently Asked Questions. Retrieved on August 3, 2010 from http://sectorstrategies.org/faq, 2010.
24 Public-Private Ventures. Targeting Industries, Training Workers and Improving Opportunities: Final Report from the Sectoral Employment

Initiative, December 2008.
25 State Sector Strategies Frequently Asked Questions. Retrieved on August 3, 2010 from http://sectorstrategies.org/faq, 2010.

21

Promote business-education-
CBO partnerships. Although the
businesses we engaged recognized

the importance of creating public-private partnerships, few firms that
participated in our Survey of Partnerships, Programs, and Services reported
having partnered with their local community college on curriculum
development or offering specialized training for Hispanic immigrant groups.
For those partnerships that do exist between businesses and community
colleges, they are generally focused on customized training that is relevant
to all workers — immigrants and non-immigrants alike.

Most firms offered supports such as in-house training, tuition assistance
and paid release time for training and education, and on average reported
spending seven percent of their annual budgets on training resources
for employees. However, few firms offered career counseling to create
pathways for advancement, or Spanish for English speaking supervisors of
Spanish-speaking workers, and less than half provided ESL classes on or
off-site. Given our sample size, we cannot make wide generalizations, but
find that these responses suggest opportunities for greater alignment with
postsecondary institutions and community based training providers, as
well as increased opportunity to collaborate and create industry recognized
training and credentials.

The impact of the economic turndown has created buyers’ market
conditions, with fewer jobs being created and thousands of dislocated
skilled workers looking for jobs alongside new labor market entrants.
However, change in this equilibrium is inevitable, as it will be driven by our
demographics. Our workforce is becoming increasingly diverse, is aging,
and large numbers of skilled baby boomers will be leaving the labor force
over the next 15 years. These demographic shifts will swing the buyer’s
market pendulum in the other direction, forcing employers, some of whom
may already be grappling with skilled worker shortages, to re-evaluate their
workplace practices. As one employer participant in our study stated, “We
need to remain nimble as an employer in terms of talent retention. We
can attract them to the door, but how do we keep them?” The approach
businesses take to attract, optimize, and retain talent is a vital component
to achieving business goals and to becoming a sustainable long term
organization that can be self-renewing.

Employer Best
Practice Highlight
Florida Power & Light

Practice

With the growing need to address
the nationwide power generation
workforce shortage, Florida Power
& Light Company (FPL) partnered
with Miami Dade College to create
the Clean Energy Institute. This
program trains students for future
jobs in the nuclear power industry
and, for many, jobs at FPL’s Turkey
Point Power Plant in South Florida.
The program “grows their own,”
training the local, ethnically diverse
population to fill jobs.

Through this partnership, FPL
provides: funding, subject matter
experts, adjunct professors and
summer internship programs.

Since its inception in 2006, the
program has served 116 students
of which 87 percent have been
minority (69 percent Hispanic). Of
these, 61 students (also 69 percent
Hispanic) have completed the
program and received an Electrical
Power Technology Associate in
Science degree. Salaries for skilled
workers start around $55,000
and have the opportunity to earn
considerably more.

22

“ CBOs are the glue for these partnerships. We must find ways to
support them so they can better impact communities.”

Teresita Wisell, Associate Dean, The Gateway Center and Executive
Director, Community College Consortium for Immigrant Education,
Westchester Community College

Principle 5 — Promote Progressive Employer Practices

Adopt Employer of Choice strategies and respect cultural traditions.
People want to work for a company where they can make a contribution,
balance their work and personal life, and be happy. Companies that treat
their employees well and provide them opportunities to make their fullest
contribution experience higher retention rates, superior productivity, and

a happier company culture. Effective employer of choice strategies offer flexible and supportive work and learning
policies and practices that are built into the daily life of the organization. These strategies foster continual learning, and
help adapt services on an ongoing basis to be more respectful, effective and appropriate for all employees. Establishing
a supportive work culture starts with enlightened company leadership that creates trusting environments, listens to
employees, is willing to be influenced by employee feedback, acts as role models, and creates a shared vision. This work
culture also includes:

• Collaborative teamwork;
• Career and development opportunities;
• Competitive compensation and benefits;
• Meaningful work;
• Job security;
• Development opportunities; and
• Policies and procedures that reinforce the culture.26

Respondents from our community colleges best practices survey indicated the critical importance of understanding
and respecting language and cultural norms and traditions, as well as the value of building cross-cultural competencies
(workplace and ethnic) on both the employer and employee sides. Likewise, our review of the literature found several
industry journals that also discussed the value and importance of this understanding and respect, as well as teaching
conversational Spanish to English speaking supervisors.

Establish employer networks. In addition to the sector partnership approach discussed previously, employers from
different industries (often called employer networks) come together to develop solutions to their common talent
challenges. Our experience with dozens of state initiatives and conversations with employers and business associations
has shown that convening employers in industry partnerships and other forms of networks or collaborations can be a
tremendously effective way to address workforce challenges and promote regional competitiveness.

Networks provide opportunities to catalyze shared learning and innovation; co-invest and maximize educational
and training opportunities, resources, and employee supports. Guillermo Aguilar, General Manager at CAMANA
Logistics noted the great value of networks, “Businesses need to continue to establish coalitions and reach across to
non-traditional allies to achieve collective power. Be unselfish, if we develop a new breakthrough in teaching ESL,
share it with your competition. If a grant is received, try to split it with one of your rivals. If they become better it
will just force you to pick up your game. Just as importantly you’ll be respected among your peers for it. For our
company the results have been immediate. We simply cannot afford to fail in this endeavor.”

26 Cascade Engineering and Corporation for a Skilled Workforce. Doing More with Less: Creating a Sustainable Workforce, 2009.

23

Recommendations

Policy

The recommendations in this report detail the challenging road that we face in
building a competitive workforce for the 21st century in general, and educating
and advancing Latino workers in particular. It is obvious that this work is far
too complex for any state, college system, educational institution or business to
tackle by itself. Meaningful multi-stakeholder partnerships and deep employer
engagement in education are both essential to meeting these challenges.

Additionally, the “targets” of workforce and economic competitiveness
are constantly moving — requiring that policies, programs, and practices
be modified to meet changing conditions. Flexibility, adaptability, agility
and responsiveness must be our mantras as we go about developing and
implementing solutions to these complex problems.

Although we do not have all the answers, and innovative solutions must
continue to be identified on an ongoing basis, we do have a significant body of
evidence on which models work and what promising practices exist. We must
challenge ourselves to take these promising models and practices to scale — for
only then will we as a nation be able to maintain our economic competitiveness
and provide all workers, including Latino immigrants, with the skills and
credentials they need to have careers that pay family sustaining wages.

Conclusion

24

Conclusion

For this project, we gathered primary quantitative and qualitative data from stakeholder interviews, group forums, and
surveys comprised of 203 stakeholders representing business, education, policy, and advocacy organizations across the
nation. We also reviewed Census data and other public documents pertaining to Latino educational attainment, and
workforce and economic development at a national level over the duration of two years.

Our interviews and national forums were intended to capture qualitative responses related to the key public policy and
private sector practices that support Latino immigrant worker advancement — and ultimately U.S. economic competit-
iveness. The dialogue also helped to identify opportunities for leveraging existing or building new communities of
practice within and across the different sectors to continue to advance learning and innovation. These national
discussions were held between February 2009 and May 2010 and included:

 • A Policy Forum held in February 2009 where the original six employer partnerships came together for the first
time to help us refine and expand upon the policy recommendations in the Building Tomorrow’s Workforce report.

 • A series of national webinar discussions held from January to March 2010 where 59 participants representing
our targeted stakeholder groups participated in three industry-focused (manufacturing, healthcare, and
cross-industry) webinars.

 • A 23 person Policy Roundtable held in May 2010 with attendee representation from our targeted
stakeholder groups.

We conducted two surveys over the duration of the project. The surveys were designed to capture qualitative and
quantitative answers regarding the critical success factors, and the promising partnerships, programs, policies, and
practices that support the economic and educational advancement of Latino immigrant workers. Although the surveys
were distributed nationwide, they were targeted at the top 10 states with the highest geographic concentrations of Latinos
in terms of percentage of the population by state. These states included New Mexico, Arizona, Nevada, Colorado, New
Jersey, California, New York, Illinois, Florida, and Texas.

The Community Colleges Immigrant Population’s Effective Practices Survey focused on identifying practices that enable
documented working Latino immigrants, or those seeking employment, to succeed in community college and/or advance
to higher demand occupational pathways. The survey was disseminated electronically and in paper form during the
National Council of Workforce Education’s27 Annual Conference, electronically to its 15 member regions, and promoted
on each project partner’s website. Eighty-one respondents representing 67 community colleges from 21 states participated
in this survey over a four month period across 2009 and 2010.

To gather data for our Business Survey of Partnerships, Programs, and Services, firms completed a web-based survey
to identify programs or practices aiding in promoting, providing, and/or tracking Hispanic immigrant employee
advancement. The surveys were administered during the promotion of each of the three industry webinars by project
partners and industry champions. The surveys were also promoted on each project partner’s website. Twenty employers
completed the survey over a three month period in 2010.

We uncovered a number of exemplary policies and practices demonstrated within higher education institutions and
employer sites, but given our sample size, we cannot make wide inferences about all these sectors. Rather, we find that
these responses provide insight into the growing interest employers and institutions of higher learning have in regard
to cultivating the skills and talent of these critical employees to meet the skill needs of industry. This report highlights
conclusions from the national discussions, and results and analysis of survey responses. In addition, we have provided
several brief case study examples of companies that illustrate key characteristics emphasized in the report.

Appendix: Methodology

27 NCWE operates as an affiliate council of the American Association of Community College, and serves as the national leader providing resources
and expertise to community colleges to enhance their efforts in preparing the current and future workforce in a global economy.

25

1100 Victors Way, Suite 10
Ann Arbor, MI 48108

T 734.769.2900
F 734.769.2950

