Special Projects Update
18 November 2013
1) Upcoming Grants
a. CTE
i. SB 1070 Career Technical Education Pathways Program Grants
1. $17.9M divide amongst regions for CTE Capacity Building around K12-CC CTE Pathways:
a. Data (Labor Market or Student Data)	
b. Marketing and Branding	
c. Collaboration/Intersegmental Industry Partnerships	
d. Best Practices Dissemination/Professional Development	
e. Systems Alignment/Redesign
2. SF region gets 2 $1.8 grants over 3 years
3. Fiscal agents currently “in the running” Foothill and CCC
4. Director (housed at fiscal agent) gives 80%FTE to region
a. $200K cap year one, JUST planning
b. $150K cap year two and three	
5. Application Due 2 December 2013
ii. AB 86 California Career Pathways Trust (CCPT)
1. Two Pots!
a. $250M to be awarded regionally over two years for the support of career pathway development via partnerships of business entities and local educational agencies (LEAs), community college districts, or consortia, including:
i. Specialists in work-based learning to convene, connect, measure or broker efforts to establish/enhance a locally defined career pathways program that connects school districts, COEs, charter schools, and community colleges with business entities.
ii. Establish regional collaborative relationships and partnerships with business entities, community organizations, and local institutions of postsecondary education.
iii. Develop standards based academics with career-relevant, sequenced curriculum following industry themed pathways that are aligned to high need, high growth, or emerging regional economic sectors.
iv. Provide articulated pathways to postsecondary education.
b. $25M to be awarded over two years for:
i. planning and implementation grants to regional consortia of community college districts and school districts for the purposes of developing regional plans for adult education, including:
1. Elementary/secondary basic skills, including classes required for a HS diploma or GED.
2. Classes and courses for immigrants eligible for educational services in citizenship and ESL, and workforce preparation classes in basic skills.
3. Education programs for adults with disabilities.
4. Short-term career technical education programs with high employment potential.
5. Programs for apprentices.
ii. Fiscal Agent can be CC OR K-12
iii. Consortia can include CBOs, local public entities, etc.
1. BUSD and City of Berkeley?
2. RFP Jan/Feb, 2014 awarded April 2014
b. Post Title III at BCC:
i. Federal Opportunities to Continue Student Services and Instruction Collaboration
1. BCC is 50%+ Students of Color, 66% Basic Skills
i. Meet Minority Serving Institution requirements, must apply for certification
ii. Meet ANAPISI (Asian, Native American, Pacific Islander)
