

OFFICE OF THE CHANCELLOR

- TO: LACCD Board of Trustees
- **FROM**: Chancellor Francisco C. Rodriguez
- **DATE**: June 3, 2020
- SUBJECT: Chancellor's Monthly Report June 2020

The LACCD Chancellor's Monthly Report for March 2020 includes brief updates on the following:

- I. District Status on COVID-19 Public Health Emergency
- II. Status on Recovery Plans
- III. Update on the LACCD Enrollment
- IV. Foundation for the Los Angeles Community Colleges
- V. LACCD Communications

I. District Status on COVID-19 Public Health Emergency

The Los Angeles Community College District (LACCD) surpassed 60 days of continuous emergency activation and response to the COVID-19 public health emergency on May 19, 2020 and is now nearing the 90-day mark. It is unknown how long the public health emergency will last as Los Angeles County currently remains in Stage 2 of the Health Department's five-stage recovery plan, as noted in the illustration below. County Health Officials have told the district is it unknown when county will move into Stage 3.

At the State level, counties throughout California are all in various stages of recovery and reopening. Some have had to slow down plans, or, in the case of Lassen County, actually re-close due to new COVID-19 outbreaks.

In addition, the Los Angeles County Department of Public Health issued updated, comprehensive Safer at Home orders on May 26, 2020, indicating colleges and universities still may only have on-campus activities for the purposes of facilitating remote-learning. The detailed list of those orders are noted below.

The District is working closely with the Public Health Department and in May made a formal request to allow for a very limited return to some on-campus instruction, specifically for classes that could not be fully completed in a remote, online environment. The request was referred by Public Health to the County Counsel's Office and remains pending.

Health Office Orders:

Reopening Safer at Work and in the Community Order (05.26.20)

- APPENDIX A: Social Distancing Protocol (05.13.20)
- APPENDIX B: Retail Businesses Opening for In Person Shopping Protocol (05.26.20)
- APPENDIX C: Warehousing, Manufacturing, Logistics Protocol (05.13.20)
- APPENDIX D: Office-Based Worksites Protocol (05.26.20)
- APPENDIX E: Shopping Center Operations Protocol (05.26.20)
- APPENDIX F: Places of Worship Protocol (05.26.20)
- APPENDIX G: Vehicle Based Parades or Drive Thru Events Protocol (05.26.20)

Due to the sustained nature and unknown length of the emergency, the District's operational response activities have been stabilized into consistent three-day per week schedules with weekly shift rotations for the LACCD Emergency Operations Center. Similar plans and schedules are mirrored by the Incident Command Centers for the colleges. Additional responses and work occur as needed, including most recently during the weekend of May 29-31 due to the current (additional) state of emergency regarding the criminal justice protests and civil unrest that have occurred.

Recent statements by Board President Andra Hoffman and Chancellor Rodriguez about the new emergency and the stand against racism are posted online at:

(Joint Statement)

http://laccd.edu/Documents/NewsDocuments/20200602%20Message%20from%20Board%20Pr esident%20and%20Chancellor%20v1.pdf

(Chancellor)

http://laccd.edu/Documents/NewsDocuments/20200601%20Chancellor%20Message%20on%2 0Death%20of%20George%20Floyd%20and%20Protests%20v1.pdf

In May, the District was focused on development of recovery plans in adherence to California's and the County's multi-step process for relaxing health orders. Recovery information is noted below.

The EOC, plus the colleges' Incident Command Centers, meanwhile, continue to work through many issues and challenges. Many of those challenges and issues were previously highlighted in the May 2020 Chancellor's Monthly Report, and continue to include, among others:

- Track and respond to all self-reported exposures and positive cases of COVID-19 involving LACCD personnel and students. The District, as of June 2, 2020, has now logged and tracked 73 positive cases; 26 suspected cases; 38 potential exposures and one death.
- Monitor and track the "burn" (use) rate of Personal Protection Equipment in order to leverage mass ordering of, and inventory control for these materials.
- Continue working with the Los Angeles County Sheriff's Department Community College Bureau for college closure protocols and security coordination.
- Development of new operational policies for the emergency and recovery/reopening.
- Identification and monitoring of essential services and essential services personnel for in-person, on-campus purposes.

- Produce districtwide emergency public information and communications.
- Coordinate news media inquiries per ICS emergency protocols.
- On-going training for faculty and staff for remote environments.
- Coordinating of Information Technology challenges in the emergency environment for remote learning and online business continuity, including network security and protocols for remote operations.
- Distribution of technology resources to faculty, staff and students.
- On-going monitoring, analysis and advocacy regarding legislative actions at federal, state and local levels of government, including daily briefings by Gov. Newsom, Mayor Garcetti, health officials and other emergency response personnel.
- Provide live, online broadcast of LACCD public meetings via Zoom with real-time closed captions and live streaming for ADA-compliance and transparency.
- Tracking emergency expenses; coordinate distribution of emergency government funding and other financial support services for students.
- Provide procurement, contractual, business and legal services on emergency issues.
- Working with BuildLACCD for security, temporary closures and COVID-19 cases.
- Coordination with the Foundation for the Los Angeles Community Colleges and the colleges' foundations for assistance to students.

Spring Semester 2020 is nearly complete and already there have been virtual recognition celebrations for graduation African American and LBTQIA+ students.

The 10th Annual Black Graduation 2020 ceremony is available online at <u>https://www.youtube.com/watch?v=q5mMieKURjs</u>. Ceremony begins at about 2:50 into the posted video.

The Districtwide Virtual Recognition Ceremony is planned for June 9, schedule below. Each college will be streaming on their Facebook and YouTube platforms. More than 3,500 LACCD students and about 500 faculty and staff will be participating in addition to special guests, members of the Board of Trustees, the Chancellor and College Presidents.

VIRTUAL RECOGNITION CEREMONY TIMES—ON COLLEGES' FACEBOOK AND YOUTUBE PLATFORMS

9:00a	Los Angeles Valley College	PIErce 5 college	West
4:00p	Los Angeles Southwest College		TARGAN
5:00p	Los Angeles City College	Los Angeles Valley College	July 1
5:00p	Los Angeles Harbor College	LOS ANGELES TRADE-TE <u>C</u> H	z elac
5:00p	West Los Angeles College		EAST LOS ANGELES COLLEGE
5:00p	East Los Angeles College		
5:00p	Los Angeles Trade-Technical College	LOS ANGELES MISSION COLLEGE	LOS ANGELES SOUTHWEST COLLEGE
5:00p	Los Angeles Mission College		
6:00p	Los Angeles Pierce College	LOS ANGELES CITY COLLEGE	LOS ANGELES HARBOR COLLEGE

II. Status of Recovery Plans

The District is currently in its own self-defined Stage 1, as illustrated below, and is in the planning phase to move into its Stage 2, when allowed by county and state health officials.

LACCD remains in Stage 1, as of June 3, 2020

It is important to note that recovery timelines are uncertain and not controlled by LACCD. Nonetheless, significant work for the District's recovery plans have been made, including:

- Pandemic Response Plan Updated
- DRAFT Recovery Plan & Matrices Completed
- DRAFT Policy Statements for recovery completed by EOC Policy Team, including:

- o Athletics
- Community Services
- High School/Dual Enrollment
- Equipment for Home Use
- Child Development Centers
- Hard-to-Convert Classes

Final versions of all documents are being completed now in advance of moving into new recovery stages.

Chancellor Rodriguez continues to provide key representation for LACCD and the interests of community colleges throughout the region in ongoing recovery planning efforts by the County of Los Angeles, the City of Los Angeles and the California Community College Chancellor's Office. Those meetings continue to occur.

At the state level, California overall is in Stage 2 of its Recovery Roadmap, however, each county progresses at its own pace, based on data and state approvals. Los Angeles County, the epicenter of the COVID-19 outbreak in California—with about half of all cases and deaths statewide—likely will be among the last of the counties to fully recover. County officials, however, continue to remain optimistic for more openings and easing of health orders in the summer months.

III. Updates on LACCD Enrollment / Marketing for Enrollment

1. Enrollment Update

A. Summer 2020 Districtwide Credit Enrollment Comparison

As of **Day -15** of the Summer semester, comparing Summer 2020 (5/31/20) to Summer 2019 (5/26/19):

- **Headcount** is 2% higher,
- **Duplicated Enrollment** is 4% higher,
- Credit Section Count is 3% lower, and
- Enrollment per Section is 7% higher

Four colleges have enrollment exceeding 100% of the previous summer.

In addition, the districtwide fill rate of classes for Summer 2020 is 74%, with three colleges exceeding 80%. Summer semester starts on June 15, 2020.

B. 2019-20 Annual SCFF

The District is currently projecting flat or modest growth. Pell Grants are 5% higher and AB540 and Promise Grant are 4% lower in 2019-20.

As of week 13, the number of students who withdrew from classes was 32,078 in Spring 2020 compared to 27,333 in Spring 2019, a 17% increase. Withdrawals will not affect FTES generation.

C. Summer and Fall 2020

- Classes continue to be planned all-remote for summer and fall, with no in-person classes. If public health allows for reinitiating courses in person, the colleges will reconvene the courses that were unable to complete in Spring and add additional inperson courses as quickly and as safely as possible.
- Fall priority enrollment begins June 8 and open enrollment begins July 1.

2020-2021 Districtwide Schedule Timeline

Revised Fall 2020 Priority Registration

Fall 2020:	August 31, 2020 - December 20, 2020	Dates		
Online Schedule Available at Colleges Matriculation Activities Cutoff for Priority Registration Districtwide Registration Priority Registration Tier 1: CalWORKs, DSPS, EOPS, Foster Youth, Active Duty/Veterans		Friday, May 29, 2020 Friday, May 29, 2020 Monday, June 8, 2020		
Priority Registrati	ion Tier 2: Athletes, Promise, Completion	Thursday, June 11, 2020		
Registration Start	ts: Continuing & New, Fully Matriculated Students and Middle College High School	Monday, June 15 , 2020		
60-99 C	Completed units	Monday, June 15, 2020		
45-59 Completed units		Wednesday, June 17, 2020		
30-44 C	Completed units	Friday, June 19, 2020		
15-29 Completed units		Monday, June 22, 2020		
1-14 Co	ompleted units			
0 Comp	oleted units	Wednesday, June 24, 2020		
		Friday, June 26, 2020		
Registration Start	ts: Students Who Lost Priority	Monday, June 29 , 2020		
Registration Start	ts: K-12 Special Admits/Open Enrollment Begins	Wednesday, July 1, 2020		

In support of the Summer Session, the second phase of the District's Communications Office comprehensive outreach and marketing continues through the first week of summer classes, with public-facing media buys, primarily broadcast TV and radio.

An example of some of the Spanish-language outreach include: <u>https://vimeo.com/413310960/a347b57fde</u>

D. L.A. College Promise Welcome Kit

The District's Communications Office has produced the first-ever "Digital Welcome Kit" for the LACCD L.A. College Promise program. The kit is available online at: http://laccd.edu/Documents/LosAngelesCollegePromise/Students/2020/LACCD%20L.A.%2 http://laccd.edu/Documents/LosAngelesCollegePromise/Students/2020/LACCD%20L.A.%2 OCollege%20Promise%20Welcome%20Kit%20-%20Screen.pdf

The interactive kit includes an acceptance letter, registration materials, brochures and a video link to a joint message by the Chancellor and L.A. Mayor Garcetti: https://www.facebook.com/LACCD/videos/669019770605792/

The kit will be distributed to high school students' email addresses via the District's Office of Educational Programs and Institutional Effectiveness. Online and social media distribution will occur by the District and the colleges by the Districtwide PIO Team.

IV. Foundation for the Los Angeles Community Colleges

The Foundation continues to work with the region's philanthropic community for donations to assist students. Donations can be made using the following link: http://laccd.edu/About/foundation/Pages/default.aspx

Now that the initial Chromebook distributions by the Foundation has been completed with more than 11,000 devices distributed to students, the Foundation is shifting to look at support for new incoming L.A. College Promise students.

The positive impact of the Foundation's efforts was published by the Association of Community College Trustees, online at:

http://perspectives.acct.org/stories/a-solid-foundation

In addition, the Foundation is partnering with California Emerging Technology Fund (CETF) to increase awareness and adoption of affordable home Internet offers for eligible students. CETF estimates 42,000 of low-income LACCD students do not have broadband at home. Additionally, many more households are paying market rate that could be eligible for more affordable rates.

The Foundation will send information, including the website link: <u>https://www.everyoneon.org/find-offers-laccd</u> to assist students in finding affordable offers by entering their zip code in the webpage to list available services in their areas. CETF is providing \$70,000 over two years, in philanthropic funding to support this initiative.

V. LACCD Communications

Music Videos from throughout the District!

L.A. Pierce College Choir:

https://www.youtube.com/watch?v=riOyADIWcmw&feature=youtu.be

L.A. Harbor College Music Club 107

https://youtu.be/otXDQpdFbe4

Club 107 - Oye Como Va - LAHC Music Ensemble

Los Angeles Mayor Eric Garcetti on May 29 included very poignant comments in one of his daily televised COVID-19 briefings about the loss of District IT Manager Kabwe Chanda.

On YouTube at https://www.youtube.com/watch?v=Gg6NO6HMspM

About 18:30 on the stream

The California Community Colleges special COVID-19 Newsletter featured our own L.A. Mission College ASO President Briana Garnica as the anchor photo while she was showing her graduation spirit!

May 28, 2020 - COVID-19 Update No. 53

Los Angeles Mission College ASO President Briana Gamica shows off her graduation pride while helping to promote participation in the Los Angeles Community College District's upcoming virtual reganition ceremonies. The district will be hosting nine virtual ceremonies that will be streamed throughout the oftermoon and evening on June 9 on each of the colleges' Eccebook and Your Dube accounts.

https://www.cccco.edu/-/media/CCCCO-Website/Files/Communications/COVID-19/covid-19-special-update-emailmay282020-no53.pdf?la=en&hash=BC1756D37E965B199697B7FDEC2D2A3BAABBFE0D

Cas Angeles Trade-Technical College staff show their oppreciation for the essential workers s

Los Angeles Trade-Technical College also made the front cover with this "Thank You" photo recently displayed at the college:

https://www.cccco.edu/-/media/CCCCO-Website/Files/Communications/COVID-19/covid-19-special-update-email-may142020no44.pdf?la=en&hash=643D00A5DEF4221CF09CBE72C22DCCB64801C615

CARES Lawsuit coverage

https://www.latimes.com/california/story/2020-05-13/california-community-colleges-suedepartment-of-education-coronavirus-relief

https://www.nasfaa.org/newsitem/21906/California Community Colleges Sue ED Over Emergency Aid Eligibility Req uirements

Chronicle of Higher Education –Second Wave and Fall Classes

https://www.chronicle.com/article/Fearing-a-Second-Wave-of/248826

LAIST

https://laist.com/2020/05/19/coronavirus-private-colleges-fall-semester-reopening-plans.php

All news releases, statements and other announcements for May posted on District's website at:

http://laccd.edu/Pages/News.aspx

7 2%

Welcome to the Colleges of Los Angeles!

Assignment 1: Watch the Chancellor's video below!

This is your official Digital Welcome Kit for **TUITION-FREE EDUCATION** with the Los Angeles Community College District's L.A. College Promise Program!

This Kit provides you with important information and registration details so that you can begin your college education with FREE TUITION beginning with the Fall 2020 Semester at any of the District's nine colleges.

Check this out: we really do offer FREE TUITION for two years for all first-time, full-time students.

Included in Your Welcome Kit (click to browse):

- Page 1.....Greetings and Congratulations!
- Page 2.....Official Acceptance Letter
- Page 3......Registration Steps: Apply to Your College of Choice
- Page 4.....Frequently Asked Questions
- Page 5......Los Angeles College Promise Brochure
- Page 9......The Colleges of Los Angeles Brochure

Tracking Code: LACP205

May 29, 2020

Dear High School Graduate,

Congratulations! I have some fantastic news to share with you and your family. You are guaranteed admission at any of the Los Angeles Community College District's nine colleges and you can attend full time for the next two years absolutely **TUITION FREE**!

Let me tell you that again: guaranteed college enrollment AND free tuition for two years!

It's all part of the Los Angeles College Promise Program designed to help you achieve your educational and career goals! Any first-time, full-time student can now receive the Promise Program's tuition scholarship for two years—regardless of income, age, academic standing, or immigration status. As a Los Angeles College Promise student, you will also receive:

- Priority registration for classes
- Your choice among hundreds of certificates and degree programs
- Dedicated academic counseling support
- Additional financial support to assist with transportation, books, or food
- A free laptop
- Access to emergency aid funds
- The option to obtain an Associate's degree for guaranteed transfer into the California State University system to complete a four-year bachelor's degree

We realize that right now you probably feel a little uncertain about your future. The COVID-19 public health emergency has changed many things, but two things it cannot change are your ability to successfully deal with unprecedented challenges and our unwavering commitment to help you successfully transition to college!

Your college education is one of the most important investments you can make to improve your future earning power and lifetime income—and LACCD's Promise Program will be there to assist you every step of the way as you complete the first two years of your educational journey.

Follow the initial steps outlined in this Welcome Kit to create an enrollment application in the California Community College system and select one of LACCD's nine colleges: City; East; Harbor; Mission; Pierce; Southwest; Trade-Technical; Valley or West! Next, fill out the Los Angeles College Promise online form, and complete the federal or state financial aid application. We'll contact you after that, or, if you have questions, email us at <u>asklacp@laccd.edu</u>.

College is a big step, but you've got this! Remember to make the right choice by making the Colleges of Los Angeles your first choice. We believe in you, so let our outstanding faculty and staff help you obtain the high quality, affordable higher education you deserve.

Chancellor Francisco C. Rodriguez, Ph.D. Los Angeles Community College District

2

Registration Steps: Apply to Your College of Choice

Assignment 3: Apply to the Colleges of Los Angeles!

That's it! We'll contact you ASAP about additional steps to claim your free tuition in the Los Angeles College Promise program—just be sure to check your new LACCD email address!

Assignment 4: Read the FAQs and Brochures!

What is the L.A. College Promise?

The Los Angeles College Promise (LACP) is a program provided by the Los Angeles Community College District (LACCD) that offers two years of free tuition to all first-time, full-time students regardless of background, immigration status, age or other demographics. You must enroll in one of the District's nine colleges for the Fall Semester of the academic year and you must be a first-time student to community college and enroll full-time. Go to http://www.lacollegepromise.org/index.html

Has the COVID-19 Emergency changed things? Can I still participate in L.A. College Promise? YES! L.A. College Promise is still accepting students and all of the benefits of the program are still available to students.

How will I meet the requirements to complete orientation, ed planning and summer transition?

All requirements are able to be completed online. Once you complete an application for one of the LACCD colleges and complete the L.A. College Promise Interest Form (<u>http://lacollegepromise.org/apply.</u><u>html</u>), the college will contact you with instructions on completing the online orientation, having a virtual appointment with a counselor to complete your education plan, and how to select your online summer transition program.

Will I receive financial benefits in Fall 2020?

YES! L.A. College Promise must complete their Financial Aid applications as part of the Promise Program, either the FAFSA <u>https://studentaid.gov/h/apply-for-aid/fafsa</u> or the California Dream Act financial aid form <u>https://dream.csac.ca.gov/</u>

LACP are also are eligible for additional financial benefits for Fall 2020 such as emergency aid and assistance with food or supplies.

What if I don't have a computer or internet access? Can I still be a L.A. College Promise student?

All incoming L.A. College Promise students can apply for a free laptop that is issued for the Fall 2020 Semester classes.

I have more questions, who do I contact? For questions, please contact <u>asklacp@laccd.edu</u>

LOS ANGELES COMMUNITY COLLEGE DISTRICT CITY / EAST / HARBOR / MISSION / PIERCE / SOUTHWEST / TRADE-TECHNICAL / VALLEY / WEST The Power of the Promise

Assignment 5: Click to Check out photos of Promise Grads!

City • East • Harbor • Mission • Pierce • Southwest • Trade-Tech • Valley • West

The Los Angeles College Promise (LACP) is open to <u>all</u> first-time, full-time students who enroll at the nine colleges of the Los Angeles Community District. The LACP program is helping to transform the lives of thousands of students by providing free tuition for two years along with comprehensive student support services and unique educational opportunities to help them complete their two- or four-year degree or career education goals. The LACP is turning the dream of an affordable college education into reality.

Key elements of the LACP include:

- Free tuition for two years
- Priority enrollment and registration
- Additional financial resources for books, food or transportation
- Free laptop for first-year LACP students
- Dedicated academic, counseling and financial aid services
- Unique study opportunities such as the Mayor's Young Ambassador Program: https://www.lamayor.org/maya

The LACP is a student success program open to all first-time, full time students, regardless of age or background. The goal is to help students on their higher education journey to obtain success and equitable outcomes in a timely and efficient manner.

The Los Angeles College Promise benefits The Greater Los Angeles County Region and California by:

Increasing the number and rate of college-bound high school seniors

Stimulating the economy by responding to the workforce readiness gap in California

Helping students achieve their dreams

Core Components

Early Outreach & engagement with all Los Angeles County high school students

- Free help with Federal Student Aid (FAFSA) application
- Priority registration to LACCD colleges
- Pre-enrollment support services
- Education Plan assistance
- Summer Transition experience prior to first year

Student Experience

- Free tuition for two years
- 12 to 15 units per semester
- Structured schedule including required English and math
- Regular success coaching & mentoring
- Financial assistance for books, food or transportation
- Free laptop for first-year LACP students

Compared to Non-LACP students, the Fall 2017 LACP students achieved:

- Almost double the completion rates of English 101 and Transfer Math in the first year
- Higher rates of full-time Fall-to-Fall
 persistence
- Higher rates of 60 unit completion after two years
- Almost double the rate of degree completion after two years
- Greater access to financial aid

Asian, 2% Black, 5% Filipino, 2% Hispanic, 86% White, 5%

Students by Ethnicity

Cohort 1 & 2 Student Data Academic Years 17/18 & 18/19

- 9,483 identified as LACP students
- 75% of LACP students persisted to the second Fall; 50% persisted full-time
- Approximately 18% of LACP students were not eligible for the state fee waiver (College Promise Grant – formerly BOG)
- Approximately 50% of LACP students received the Federal Pell grant
- Approximately 75% of LACP students identified as Latinx

Full-time Enrollment

Research shows that full-time enrollment is a key factor in a student's higher education success, but the cost of tuition, textbooks, food, housing, transportation and other expenses make full-time enrollment a challenge. Meanwhile, California continues to face shortages of qualified, collegeeducated workers who are needed to maintain the state's robust economy and viable workforce.

The Power of the Promise

The Los Angeles College Promise is demonstrating positive results. Open to any first-time, full-time student, the student success program covers the first two years thanks to the continued support from state and local elected leaders, community members, the philanthropic arena and other stakeholders. The LACP is a dynamic and powerful program that is fulfilling the promise to create a City of Graduates in Los Angeles.

The comparison group is first-time, full-time students in 2016 from LAUSD schools.

The Colleges of Los Angeles

LACOLLEGEPROMISE.ORG

The Los Angeles College Promise is a partnership between:

MAYOR'S FUND

2019-2020 Board of Trustees

Andra Hoffman, President • Steven F. Veres, Vice President • Gabriel Buelna, Ph.D., 2nd Vice President Mike Fong • Ernest H. Moreno • Scott J. Svonkin • David Vela • Alfredo Gama Salmeron, Student Trustee

2019-2020 District Administration

Francisco C. Rodriguez, Ph.D., Chancellor • Melinda A. Nish, Ed.D., Interim Deputy Chancellor Ryan M. Cornner, Ed.D., Vice Chancellor of Educational Programs and Institutional Effectiveness

Laurence B. Frank, J.D., Interim Vice Chancellor of Workforce and Resource Development • Carmen V. Lidz, MS, Vice Chancellor/Chief Information Officer Robert B. Miller, DPA, Vice Chancellor of Finance and Business Services • Albert J. Roman, DPA, Vice Chancellor of Human Resources Jeffrey M. Prieto, J.D., General Counsel • Rueben C. Smith, D.C.Sc., Chief Facilities Executive

A publication of the LACCD Office of Communications. January 2020.

THE COLLEGES OF LOS ANGELES

CITY • EAST • HARBOR • MISSION • PIERCE • SOUTHWEST • TRADE-TECH • VALLEY • WEST

LACCD FACTS

The Los Angeles Community College District was officially established in 1969, but two of its colleges, Los Angeles Trade-Technical College and Los Angeles City College, can proudly trace their historic roots back to the 1920s. During the 1940s, East, Harbor, Pierce and Valley colleges opened their doors; followed by Southwest and West in the 1960s and Mission in 1975. Today, the District covers about 900 square miles, with nine colleges serving the residents of more than 30 incorporated cities or county communities along with 11 public school districts of Los Angeles County. From those humble beginnings more than 85 years ago, the District's nine colleges, collectively, have helped to educate close to 4 million students.

Enrollment 2018–2019	Degrees & Certificates Awarded 2018–2019				
Los Angeles City College	28,102	Associates Degrees			10,933
East Los Angeles College	58,861	Associate Transfer Degrees			4,438
Los Angeles Harbor College	11,954	Certificates			10,401
Los Angeles Mission College*	17,136	Skill Certificates			3,626
Los Angeles Pierce College	28,872	Non-Credit Certificates			1,707
Los Angeles Southwest College	11,389	Bachelor Degrees			48
Los Angeles Trade-Technical College	22,982	Students by Ethnicity 2018–2019			
Los Angeles Valley College	26,969	Latinx			57.9%
West Los Angeles College	20,385	White			15.0%
Total Enrollment	226,650	African-American			9.2%
Student Educational Goals Fall 2018		Unknown			7.1%
Occupational	16.0%	Asian			6.6%
Transfer	47.2%	Filipino			1.8%
General Education	16.4%	Multi-Ethnic			1.8%
Transitional	5.5%	Pacific Islander			0.3%
Undecided	14.9%	American Indian			0.2%
		Transfer Studen	.to	Tuition Fees	
Students by Gender 2018–2019	57.0%	2017–2018	15	(Cost per Unit)	
Female		CSU	5,114	Resident	\$46
Male	42.9%	UC	1,143	Non-Resident	\$251
Students by Age 2018–2019		In-State Private	555	International	\$251
Under 20	28.0%	Out-of-State	758		
20-24	26.5%				
25–34 23.1%		FTE Students 2018–2019			
35 and Over 22.4%		Credit			90,986
Data retrieved from CCCCO Data Mart, CSU Institutional Research &		Non-Credit			7,153
Analyses, LACCD Educational Programs and Institutional Eff division, and UC Information Center.	TOTAL			98,139	

Enrollment

LACCD is the largest community college district in California and among the largest in the nation. Currently, LACCD enrolls about 230,000 full- and part-time students at its nine colleges. For the 2018-2019 Academic Year, enrollment was 226,650 students.

Academic Achievement

For 2018–19, the District conferred more than 31,000 awards, including two-year degrees and certificates. Nearly 4.500 of those awards were transfer degrees. In addition, West Los Angeles College is the highest producing community college in California for four-year bachelor's degrees. Last year, 48 students earned their bachelor's in Dental Hygiene, more than a 70-percent increase over the 29 students who were the first-ever in the District to receive similar bachelor's degrees in 2018.

Los Angeles College Promise Program

The Los Angeles College Program program entered its third vear of operations with the fall term of the 2019-2020 Academic Year. Currently, about 9,500 students are enrolled in the student success program that provides two full years of free tuition, free laptop computers, priority registration and access to educational and financial aid counseling for first-time, full-time students who enroll in the program. In May 2019, about 500 of the first-ever cohort of students who first began in the program in 2017 graduated.

Financial Aid

About half of all LACCD students report their incomes at near or below the poverty line. During the 2018-2019 Academic Year, LACCD distributed \$243,476,779 in financial aid awards, not including student loans. This financial aid is critical to opening the doors of higher education to those who could not otherwise afford college. Research shows that an education at LACCD's colleges is

an important source of economic stability and upward mobility for some of the neediest residents of Los Angeles County. An LACCD graduate with an AA degree or certificate is likely to earn almost 40 percent more than persons who only have a high school diploma.

Diversity

LACCD is a leading educator in California for Latinx and African-American students, including DACA students. The District's nine colleges combined educates nearly twice as many Latinx and African-American students than the University of California system. All nine colleges are designated as Hispanic Serving Institutions.

Veterans

LACCD proudly serves and welcomes all U.S. Veterans. During the 2018–2019 Academic Year, our colleges awarded 391 AA degrees to Veterans and 338 certificates. Total enrollment of Veterans at the nine colleges is about 2,600.

LACCD Featured on PBS

Two LACCD colleges are part of a new PBS television series on the important role of California's community colleges in training the workforce of today and tomorrow. "Inside California Education: Community Colleges" looks at the HireLAX construction jobs program at Los Angeles Southwest College and the highly successfully Nursing Program at Los Angeles Harbor College. Watch the videos now using the following QR code links:

Los Angeles Harbor College Nursing Program

Los Angeles Southwest College HireLAX Program

Los Angeles Community College District HARBOR / MISSION / PIERCE / SOUTHWEST / TRADE-TECHNICAL / VALLEY / WEST

The Colleges of Los Angeles

LACCD.EDU

2019-2020 BOARD OF TRUSTEES

Andra Hoffman, President • Steven F. Veres, Vice President • Gabriel Buelna, Ph.D., 2nd Vice President Mike Fong • Ernest H. Moreno • Scott J. Svonkin • David Vela • Alfredo Gama Salmeron, Student Trustee

2019-2020 DISTRICT ADMINISTRATION

Francisco C. Rodriguez, Ph.D., Chancellor • Melinda A. Nish, Ed.D., Interim Deputy Chancellor Ryan M. Cornner, Ed.D., Vice Chancellor of Educational Programs and Institutional Effectiveness Laurence B. Frank, J.D., Interim Vice Chancellor of Workforce and Resource Development • Carmen V. Lidz, MS, Vice Chancellor/Chief Information Officer Robert B. Miller, DPA, Vice Chancellor of Finance and Business Services • Albert J. Roman, DPA, Vice Chancellor of Human Resources Jeffrey M. Prieto, J.D., General Counsel • Rueben C. Smith, D.C.Sc., Chief Facilities Executive

A publication of the LACCD Office of Communications. January 2020.

LACOLLEGEPROMISE.ORG

Follow Us! FACEBOOK.COM/LACCD TWITTER.COM/LACCD INSTAGRAM.COM/LACCD_EDU

The Colleges of Los Angeles

LACCDo