EL CAMINO COLLEGE
Community Advancement Division Council
Meeting Notes

February 4, 2011
Present: Martha Aaron, Beverly Anthony, Maryann Cohan, Darling Garcia, Karen Hess, Veronica Mendoza, Maricela Vital, Alicia Zambrano
A scheduled meeting of the Community Advancement Division Council convened at 1:30 pm at the Business Training Center in Room 2.
Review of Minutes from January 7th meeting
Minutes approved as written.
Department Updates
· Center for Applied Competitive Technologies – Darling Garcia:
1) Recently submitted three grant proposals. An IDRC (Industry Driven Regional Collaborative), an RTF (Rapid Training Fund), and a WIP (Workforce Innovation Partnerships).
2) Working on a Career Technical Education (CTE) Proposal for $1.6 million.
3) Invited by the Ahmanson Foundation to submit a proposal to add Project Lead the Way (PLTW) courses to middle schools. (Middle school students in the PLTW courses will feed into high school PLTW courses that will feed into ECC PLTW courses and hopefully lead them to take engineering classes at the university level.)
4) Working on developing a website for the National Science Foundation (NSF) Aerospace Manufacturing Education grant.
5) Received $15,000 from Chevron. $5000 to organize the Engineering Design Challenge. Competition (we had one last year), and $10,000 to support the implementation of PTLW courses in the El Segundo area schools.
6) Six Sigma Black Belt class starting February 5th at the Business Training Center with nine students.
7) Successfully revitalized the Machine Tool Technology program at Compton through the Fasteners Program. Classes will start this month. The day-time classes are already filled and the evening classes are at the minimum level to hold the classes.
Karen Hess – Tech Prep:

1) Northrop Grumman tour for 16 WIT (Women in Technology) students and ECC faculty on January 19th was highly praised. Saw work being done on the replacement for the Hubbell telescope.
2) Articulation Day for Career and Technical Education high school students to El Camino College, March 10.
3) SB70 Middle School Counselor Conference planning on April 29. Hope to have the RoadTrip Nation guy as the speaker.

4) Lennox is an official CalPass partner. This provides tracking of their students through high school and higher education.
Alicia Zambrano – CTE (Career and Technical Education):
1) CTE Collaborative for Spring - California Math and Science High School Academy (CAMS) has on-line applications from 340 students in the engineering program. Seeing that everyone is registered correctly before the classes begin. For the Aerospace Program, two classes will be available; one in the morning and one in the evening. The equipment donated by the various companies will be used for the first time this semester.
2) Engineering Program is planning robotics classes on Saturdays, both Intermediate and advanced. Currently promoting and marketing through the high schools. Working closely with Mesa directors to help with recruiting. Would like a full engineering program at the Compton Center.
3) CTE Collaborative is partnering with Turbo Tax and will be offering two full day seminars that encourage and empower families to do their own taxes.

4) Considering doing something with the UCLA Robotics program.
· Center International Trade Development – Darling Garcia:
1) Still waiting for response on CITD affiliation.
2) Working on two new proposals (IDRC) Industry Driven Regional Collaborative and (WIP) Workforce Innovation Partnership for high schools. Also working on a proposal to do export education for Indian companies.
3) Actively recruiting for the Beijing trade show in June.
4) Received a mini-grant from the Business Education Statewide Advisory Committee (BESAC) to convert the export series into podcast format.
5) Conducting Africa-related international trade research for Senator Curren Price’s office.

6) Custom Broker Exam Preparation course started with 35 students.
· Community Education – Veronica Mendoza:
1) Currently in heavy planning stage for Summer 2011 Kid’s College.

New classes include:

· Dig It! Adventures in Archeology (Grades 3-5)

· Cheer Leading Camp – Kid’s College Cheer Squad (Grades 3-5)

· Quinceanera Dance – Dance Lessons for Quinces or Sweet Sixteens (Grade 6-9)

· Fashion Copycats – Learn to Knock Off Your Favorite Styles (Grades 9-12)

· College Prep Drawing & Composition (Grades 9-12)

· Babysitter Boot Camp (Ages 11-15)

2) Adult Classes Updates:
· Medical Billing & Coding Information night on Thursday January 27th had over 100 people in attendance. 30 people enrolled in the new seven-part series that started Monday, January 31st.
· Starting in the summer, Community Education will be in partnership with the athletic department managing the registrations for the community members who would like to sign up to use the new Fitness Center.
· Contract Education – Maricela Vital:
Eldon Davidson is developing marketing material for ETP and Green ETP programs. He is also overseeing the revamping of our website. Our 2011-2012 Annual Program Plan was submitted. Our office is setting measuring guidelines to evaluate our performance through company evaluations. Access is being considered as a possible new database for our department.

Employment Training Panel (ETP)
1) High wage, High Skill contract: Currently providing APICS (Advancing Productivity, Innovation, & Competitive Success) training.
2) ETP training in partnership with Kern Community College District includes Computer Skills.

3) ETP training in partnership with Riverside Community College District includes Vocational English as a Second Language (VESL) Manufacturing classes.

4) ETP Two-Year Training Contract funding for $400,000 is expected soon in March or April.
Contract Education

1) City of Torrance Customer Service Academy’s seventh training session is in progress. The next round of training will consist of three cohorts.
· Small Business Development Center – LauraLee Garinger:
1) SBDC attended a full day mandatory network meeting which covered highlights and challenges from the 2010 year and goals in 2011.
2) Goldman Sachs has committed money to provide training to businesses. Long Beach and Los Angeles Community Colleges are involved. They are hoping to expand the program across the United States.
3) Cal State LA did a Specialty Center that focuses on Small Business Research Grant (STTR). They specialize in helping people apply for these specific grants.

4) The New Capital Access Team increased the amount of loans we are to provide from $3.9 million to $9 million.

5) Mike Grimshaw will be joining SBDC this month as a general business advisor. He has over 30 years in senior level sales, management, and start-up experience in the technology industry.
6) New goals have been set by the SBA and the Long Beach Community College Lead Center. All of our goals have been increased from last year.
7) Star will be attending the Women’s Expo in Torrance on Saturday to decide whether the Business Training Center should have a booth next year.

8) A free Search Engine Marketing Solutions workshop sponsored by AT&T was held at the BTC on February 1st and had 77 people attend.
· Workplace Learning Resource Center – Maryann Cohan:
1) Maritime Training: Standards for Training Certification and Watch keeping (STCW) class filled for February 22nd. Lifeboat and Advanced Fire classes scheduled for March 14th. Medical Provider will be scheduled in July. Disney Cruise Line has contracted with us to provide Personal Safety classes for its employees.
2) Terminal Island classes: Business 15 starts February 7th. Welding starts February 23rd. AutoCAD, Parenting and Solar classes are pending. Job Fair will be held in April.
3) LA Metro Detention Center Parenting classes on-going.
Beverly Anthony

1) One new student joined computer training class. Hoping to get updated software for lab.
Discussion
· State Budget: Governor is asking for extension of existing taxes. Election will be held in June for voters to decide. Positive point – Governor’s proposed budget for EWD has a $4 million increase.
· Trade Adjustment Grant: Dealing with individuals laid off due to trade. These individuals will get free training. $500 million available nationwide.
· Intellectual Property Infringement: Organizations such as Getty Images are going after organizations that use their material without authorization. We must make sure we own the rights to any images we post on our websites.
· Out-of-State Travel: Cabinet needs to approve before any ticket purchases or expenditures are made.

Adjournment

The meeting adjourned at 3:00 pm.
PAGE
2

