LOS ANGELES COMMUNITY COLLEGE DISTRICT
City* East* Harbor* Mission* Pierce* Southwest* Trade Tech*Valley* West*

Career and Technical Education Deans (CTED)
District wide Committee Meeting
Los Angeles Trade Tech College
December 11, 2014
Meeting Minutes

	Dean/College Rep
	College/Location

	Dr. Felicito Cajayon, Vice Chancellor
	LACCD

	Dr. Laurie Nalepa, Dean
	LAVC

	Tasha Anderson
	LACCD

	Dr. Alex Davis, Dean
	LACC

	Rick Hodge, Dean
	LASC

	Dr. Adrienne Mullen, Dean
	LACCD

	Paul De La Cerda, Dean
	ELAC

	Mike Flowers
	LAPC

	Cathy Brinkman, Dean
	LAMC

	Sandra Sanchez, Dean
	LAHC

	Dr. Laura Cantu, Assoc. Dean
	ELAC

	Marcia Wilson
	LATTC

	Laura M. Ramirez, Vice President
	ELAC

	Laura E. Ramirez
	ELAC

	Christopher Whiteside, Dean
	ELAC

	Dr. Laurie Nalepa, Dean
	LAVC

	Christopher Whiteside, Dean
	ELAC

Career and Technical Education (CTE) Minutes

Welcome & Introductions- Dr. Felicito Cajayon, Vice Chancellor
A warm welcome by Dr. Felicito Cajayon, Vice Chancellor of Economic & Workforce Development from the district office.

Review /Approval of Minutes
The minutes were unanimously approved by the deans in attendance with minor corrections needed.

Industry Partner
Southern Cal. Bio Workforce Summit will be held at Van De Kamp 12-12-14 hosted by Southern California Biomedical Council. Both the agenda and the link to register for this event were distributed to the deans in attendance.

New Programs
Los Angeles Valley College, Certificate in Retail Management was approved with full support
to move forward by the deans. Valley will present this program to LAOCRC in January 2015.

Other Items and Announcements

AB 86 Adult Education
Dr. Adrienne Mullen, Dean, District Office CTE/EWD gave an update on the Adult Education Grant. A draft report was submitted to the state on October 31, 2014. This report was sent to all the deans. There were seven areas with a three year plan mentioned in this report. The main objective of this grant is to create a seamless transition from high school to the community colleges.

The next meeting will take place December 12, 2014 at East Los Angeles Community College in the auditorium from 9-12pm.

Career Pathways Trust Grant Round 2
The five target areas that were decided by the deans in attendance were Global Trade and Logistics, Advance Manufacturing, Business, Health Science and ICT although these areas of interest are not set in stone these five areas will be strongly considered. Dr. Cajayon gave the deans a due date on 12/17/14 to submit the high schools that the colleges has as it relates to these five areas of interest.

Several of the deans questioned the district plans on this grant and were advised that there will be several upcoming meeting to discuss this grant.

A handout of the employers and high school that were submitted in round 1 was given to the deans and asked if this data was still valid.

Each college will have their own resources as it relates to this grant.

Letters from both industry partners as well as MOU/partnership agreements with the high schools will be required from each college.

CTE Enhanced Funding
A questionnaire or survey will be given at the meeting next week. LAOCRC wants to know what our district plans are as it relates to the 40% allocation for the district.

[bookmark: _GoBack]
SB850
West Los Angeles College has been identified as the college of choice for the Public postsecondary education: community college districts: baccalaureate degree pilot program.

Next Meeting
January 8, 2015 at Van De Kamp.

3

