

ATTACHMENT B

OPPORTUNITIES FOR MAKING BROADBAND AVAILABLE TO ALL ANGELENOS OURCYCLE LA – DIGITAL INCLUSION PILOT PROGRAM

The City encourages interested parties to propose innovative ways to ensure that broadband is available to every Angeleno, and is particularly interested in receiving proposals in which the development of the CityLinkLA can be coordinated with the City's digital inclusion efforts.

Under the leadership of the Offices of the Mayor and City Council, the City of Los Angeles has implemented a digital inclusion pilot program, OurCycle LA, to take advantage of the thousands of salvage computers from the City. It is a collaborative public/private partnership between the City, non-profits, social enterprises and large corporate partners. The goals of the program are to maximize the use of the computers, provide job training and employment on computer refurbishing and recycling for individuals with high barriers to employment, minimize the City's electronic waste footprint, and help bridge the digital divide in Los Angeles.

OurCycle LA was officially launched on February 27, 2015. The limited supply of free refurbished computers is being distributed to low-income individuals or families in Council District 10, with focus on Baldwin Village and Koreatown. Qualified participants are required to attend a digital and financial literacy training program and sign up for low cost internet services. The refurbished computers will also be distributed to non-profit organizations throughout the City that operate public access computer centers serving disadvantaged communities.

OurCycle LA will be used as a model for future treatment of the City's electronic waste that will benefit low-income Angelenos, the environment, the local economy, and help develop the e-waste recycling sector in Los Angeles. To build on the success of OurCycle LA, the City desires to establish an on-going public/partner partnership digital inclusion program that is sustainable and helps further access and digital literacy for low income and disadvantaged residents of Los Angeles.

Below is a listing of the OurCycle LA partners, as well as some of the organizations in the Los Angeles County that provide digital inclusion services who may be potential partners for future digital inclusion efforts.

Also below is a listing of the community computer centers that are providing Internet access, job training and other services to neighborhoods throughout the City. The City seeks Digital Inclusion Plans that include 1 Gbps symmetrical services (wireline or Wi-Fi) to the community center locations.

OurCycleLA Partners					
Organization	Industry	Mailing Street	City	Zip Code	Phone
Best Buy	Consumer Electronics Retailer	Best Buy 230 Towne Center Dr.	Compton	90220	(323) 691-0721
California Emerging Technology (CET) Fund	Non Profit	714 W Olympic Blvd Suite 924	Los Angeles	90015	(310) 406-6221
Citi Community Development	Community Development	41 East Live Oak Ave.	Arcadia	91006	communitydevelopment@citi.com
City of Los Angeles	Local Government	200 N. Main St, Suite 1400	Los Angeles	90012	(213) 978-7599
Community Build	Education, Computer Center	4305 Degnan Blvd, Suite 102	Los Angeles	90008	(323) 290-6560
Dorsey High School Los Angeles Unified School District	Public Education	3537 Farmdale Ave.,	Los Angeles	90016	(323) 298-8400
EveryoneOn	Digital Inclusion	714 W. Olympic Blvd., Suite 924,	Los Angeles	90015	(213) 443-9952 ext 3203
Good Tech America	Digital Inclusion Planning and Consulting Services	8201 S. 48 th Street	Phoenix	85044	(619) 838-4277
Human – IT	501©3 nonprofit	7400 E Slauson Ave., Unit C5	Commerce	90040	(888) 268-3921
Isidore Electronics Recycling	Electronics Recycling & Repair	411 S. Hewitt St.,	Los Angeles	90013	(323) 222-3322

Korea Immigrant Workers Alliance	Nonprofit Community Organization	1053 S. New Hampshire Ave.	Los Angeles	90006	(213) 738-9050
L. A. SHARES	Nonprofit Materials Reuse Program	Post Office Box 10925	Marina Del Rey	90295	(310) 742 - 6143
Los Angeles Cleantech Incubator (LA CI)	Startup Business Consultation	411 S. Hewitt Street,	Los Angeles	90013	(323) 375-8980
REDF	Nonprofit funder and intermediary focused on social enterprise	1055 W. 7 th Street, Suite 1920	Los Angeles	90017	(213) 623-2112
Southeast Community Development Corporation (SCDC)	Nonprofit	P.O. Box 327	Bell	90201	(323) 585-4579
Youth Policy Institute	Nonprofit	634 S. Spring St, 10 th fl,	Los Angeles	90014	(213) 688-2802
Digital Inclusion Service Providers					
Organization	Industry	Mailing Street	City	Zip Code	Phone
A Place Called Home	Education	2830 S Central Ave	Los Angeles	900011	(323) 232-7653
Boyle Heights Technology Youth Center	Education, Technology Center	1600 E. 4th Street	Los Angeles	90033	(323) 526-5800
Central American Resource Center	Community, Technology Center	2845 W. 7th Street	Los Angeles	90005	(213) 385-7800 x128

Central City Neighborhood Partners	Community, Technology Center	501 S. Bixel Street	Los Angeles	90017	(213) 482-8618
Centro Latino For Literacy	Education, Community Technology Center	1709 W. 8th Street, Suite A	Los Angeles	90017	
CFY	Education, Technology Center	106 ½ Judge John Aiso St. PMB#164	Los Angeles	90012	(213) 222-0100
Children's Bureau-Magnolia Place Community Initiative	Community, Technology Center	1910 Magnolia Avenue	Los Angeles	90007	(213) 342-0109
Community Coalition	Education	8101 Vermont Ave	Los Angeles	90044	(323) 750-9087
Chrysalis	Job Placement, Technology Center	522 S. Main Street	Los Angeles	90013	(213) 806-6300
Families in Schools	Education	1545 Wilshire Boulevard, Suite 700	Los Angeles	90017	(213) 201-3900
Jovenes, Inc.	Community	1208 Pleasant Avenue	Los Angeles	90033	
InnerCity Struggle	Education	124 N. Townsend Ave	Los Angeles	90063	(323) 780-7605
Kids Progress, Inc.	Community, Technology Centers	2600 Wilshire Boulevard	Los Angeles	90057	(213) 252-2500
L.A.'s Promise	Education	1035 South Grand Avenue, 2nd Floor	Los Angeles	90015	(213) 745-4928
LA Infrastructure Academy	Education	200 N. Spring Street, Room M-185	Los Angeles	90012-4801	

LA's BEST After School Enrichment	Education	200 N. Spring Street, Room M-120	Los Angeles	90012-4801	
Los Angeles County Regional Broadband Consortium (LACRBC)	Community, Housing, Education, Technology Centers	634 South Spring Street, 10th Floor	Los Angeles	90014	
Los Angeles Housing Partnership, Inc.	Housing, Technology Center	1200 Wilshire Boulevard, Suite 307	Los Angeles	90017	
Mercy Housing	Housing, Technology Center	1500 South Grand Avenue, Suite 100	Los Angeles	90015	
New Economics for Women	Housing, Technology Center	303 S. Loma Drive	Los Angeles	90017	(213) 483-2060
Partnership for Los Angeles Schools	Education	1541 Wilshire Boulevard, Suite 200	Los Angeles	90017	(213) 201-2000
PUENTE Learning Center	Education, Community Technology Center	501 South Boyle Avenue	Los Angeles	90033	(323) 780-8900
Saint Barnabas	Seniors, Mobile Technology Center	675 S Carondelet Street	Los Angeles	90057	(213) 388-4444
Salvation Army	Community Technology Center, Community	900 James M. Wood Boulevard	Los Angeles	90015	
Skid Row Housing Trust	Housing, Technology Center	1317 E. 7th Street	Los Angeles	90021	(213) 683-0522

Southeast Community Development Corporation (it covers city of LA)	Community, Technology Centers, Mobil Unit	6423 E. Florence Place, Suite 103	Bell Gardens	90201	(323) 585-4579
The ACME Network	Education	1201 West 5th Street, Suite T-530	Los Angeles	90017	(213) 240-5980
The KHEIR (Korean Health Education Information & Research) Center	Health, Education	3727 W. 6th Street, Suite 210	Los Angeles	90020	
The Salvation Army LA Red Shield Youth & Community Center	Community Technology Center, Community	1532 W. 11th Street	Los Angeles	90015	
YMCA Los Angeles	Community, Education, Technology Center	2815 Whittier Boulevard	Los Angeles	90023	(323) 780-8990
YMCA South Los Angeles	Community, Education, Technology Center	9900 S. Vermont Avenue	Los Angeles	90044	(323) 754-3191