EL CAMINO COLLEGE
Community Advancement Division Council Meeting
Minutes
April 30, 2008
Present: Martha Aaron, Lew Chin, Maryann Cohan, Espie Corrado, Linda Gallucci, Darling Garcia, LauraLee Garinger, Patty Kawashiri, Maricela Vital
A scheduled meeting of the Community Advancement Division Council convened at 11:00 a.m. in the Business Training Center, Room 2.

Discussion
· Purchasing
A meeting will be set up with Purchasing, the Division directors and the support staff to discuss critical issues. Linda Gallucci is to be emailed suggestions of issues to be discussed.
· Acronyms

Acronyms should be clearly described on all paperwork. Descriptions and language should match what is in grant.

· Requisitions
1) If someone initiates a requisition and you feel it needs to be changed, please go to the originator and ask them to make the change or to delete the original requisition.

2) If a director does not want to approve a requisition, the originator should be notified immediately.
3) Each item ordered on a requisition must have its own line. No more grouping of items in Comments and listing one price for a lot.

4) Procedure Manuals

Procedure Manuals were distributed to provide examples of paperwork needed for contracts, and hiring individuals.

· Mail
Linda spoke with Corey and he assured her that mail was moving in an appropriate manner.
· Robin Dreizler will meet with the managers regarding outreach to older individuals. Programs focused on individuals over the age of 25 will be developed to provide the support they need to improve. Women in Industry (WIT), CalWorks and Career and Technical Education (CTE) will be part of this effort. Linda is proposing that the Career Readiness Certificate will be embedded in the programs offered.
Reports
· Center for International Trade Development: Darling Garcia reported an improvement this past month. The grand opening of the International Students Club was held last week. There were 35 participants. They were given curriculum to read to learn how to establish a business. The CITD has received the Title 6 grant dealing with export training for aerospace companies. The International Traffic in Arms Regulations (ITAR) grant is successful for small businesses. They are provided quality training at no cost. CITD is looking forward to the visit of the 15 Nicaraguan delegates coming for two weeks training. Jim Hoffman’s trip to Hong Kong and Bhutan is coming up. This trip is to establish partnerships with US companies. Upcoming: Arms Training for local aerospace companies, starting Exporting Seminars with the Los Angeles Chamber, attending Air Shows in Berlin and England in August where we will represent local companies. A new addition to the CITD staff is Sonali ​​​​Jadhev, a new casual employee.

· Center for Applied Competitive Technologies: Darling Garcia reported that an extension has been received on the QuickStart grant. It provides pre-engineering classes in the high school. Another QuickStart grant has been submitted. The Honeywell grant is doing great. The Honeywell Training grant provides high-tech training and material to the company. A six-month extension has been received. David Gonzales is still working on the Fastener Manufacturing Center to be opened in Compton in the next few years. He will need to bring in companies to support the center. The Wired grant is providing training certification for the program.
· Workforce Development: Lew Chin reported Career and Technical Education (CTE) is focusing on June 2008 seniors, public fairs, and strengthening relationships with students at risk. They are sponsoring the Palos Verdes Peninsula High School in Robotics. They have received the highest Rookie Seed Award. Espie Corrado reported that the CTE applications were being reviewed. The allocation for 2008-09 is $1,046,452. Cathy Brinkman is creating a campus plan to send to the Chancellor’s Office by May 15th. Cathy is also working on the 5-year Plan for CTE and Tech Prep. Women in Industry and Technology (WIT) is working with the Nissan grant which is geared towards students in automotive tech, computer hardware tech, electronics, machine tool and welding. The grant pays for tools for the students to use and keep. Cal-Women is providing project staff training for retention of female students in air conditioning, welding, and computer hardware/technologies. WIT is participating in High School Senior Day at both El Camino College and Compton Center. At Compton, 15 new students enrolled in the fall and 27 in the spring. At El Camino, 27 new students enrolled in the fall and 24 in the spring. WIT is currently going through applications for the Kinder Morgan scholarship. A field trip was provided for El Camino College and Compton students. (A question was raised regarding any tracking records for program completion, term-to-term, GPA and job placement. It was said that some tracking is being done.) Espie reported that the Language Academy is celebrating their 10th anniversary this year and has the highest number of international students in its ten-year history. Last year 105 international students transferred to El Camino College. This brought in $280,000 in revenue. This summer ECLA will have 18 students from an all-girls school in Japan attending classes for three weeks in July. This has been in the works for about 4 years and is finally happening.

· Career Placement Services: Patty Kawashiri reported CPS recently had the Career Expo that included 40 employers. They are currently doing Disney College Program Recruitment on the Library Lawn. CPS numbers show decreases in employer job postings and students utilizing CPS for employment opportunities. CPS is reporting an increase in telephone calls from companies looking for interns. Recruitment events coming up: Federal Express on May 7th and May 14th, LA County Sheriff’s Department on May 14th and May 28th.
· Small Business Development Center: LauraLee Garinger reported two Financial Awareness and Business Solutions Conferences were held in April. The first was held at the Business Training Center and the second was held at Gardena City Hall. The conferences were hosted by Citibank to help small businesses find options and business solutions for their companies. The SBDC was selected to receive the US SBA’s SBDC Service Center Excellence & Innovation Award on June 4th at Dodger Stadium. The award honors the centers for their innovation and excellence in assistance to entrepreneurs and small business owners. On April 22nd, the 2008 California SBDC Conference in Newport Beach was attended by SBDC staff. The new SBDC workshop brochures for May-August are expected to be delivered soon. New Youth Entrepreneurs Program (YEP) workshops will be a new addition to the brochures. There will be a YEP Orientation on May 31st to kick off the program. YEP is hosting a 2008 Summer Buzz on Biz Academy starting June 21st to help young aspiring entrepreneurs (ages 18-27) to help make their dreams of owning and operating a part-time business a reality. The SBDC audit will be conducted on June 6th at the BTC. The purpose of the audit requested by the Lead Center is to scrutinize records, files and budgets and to make recommendations for the upcoming SBA audit. One big issue is having a disaster plan in place. (A suggestion was made that Health and Safety be contacted regarding a disaster plan for the BTC building. It was also mentioned that our medical supplies are out of date. (LauraLee will check on a First Aid Kit and Linda will contact Rocky regarding a disaster plan.) The SBDC has a Memo of Understanding with the Force of Hope Economic Development Corporation to conduct a “How to Start a Successful Business” series. The series includes “Entrepreneurial Assessment” on April 26th, “How to Write a Business Plan” on May 31st, “Business Structures” on June 14th, and Access to Capital” on June 21st.

· Workplace Learning Resource Center: Maryann Cohan reported on the Career Readiness Program which gives students and those seeking employment an opportunity to participate in testing and receive skills certification. Testing has been done at Lawndale High School and is currently being done at Leuzinger High School. El Segundo High School will participate in the testing in May and June. ProPath has been contracted to conduct the testing. WpLRC has an agreement with North Orange County Community College to develop basic skills components which can be infused into a Wind Generating curriculum that will provide training sessions. The California Transportation Logistics Institute grant (CTLI) will provide $75,000 to offer 1-2 day classes over the next 3 years. The number of classes in Standards for Training Certification and Watch Keeping (STCW) and Lifeboat will be reduced during the summer months. The following new classes are expected to begin soon: 1) Advanced Fire Fighting, 2) Training for Able Bodied Seaman, 3) Medical Provider, 4) Qualified Members of the Engine Department (QMED) and 5) Hydraulic and Pneumatic Training. The Beverage Equipment Service Technician (BEST) program coordinator, Judith Norton, is attending the annual Specialty Coffee Association of America Convention in Minneapolis this year.
· Contract and Community Education: Maricela Vital reported that there are currently 8 on-going Employment Training Panel (ETP) classes and 2 contract education classes in progress. There are several companies ready to schedule training. The Training and Business Development catalog has been mailed and follow-up calls are being made to companies in need of training. Community Education is preparing for the Summer Kid’s College and Summer Adult Classes. They have developed a partnership for an offsite learning facility for grades 1-6 at CrossRoad. They are preparing the Kid’s College Flyer and the Summer 2008 course catalog for distribution. They are preparing and implementing a new class and programming options (i.e. SAT Boot Camp).
Adjournment

The meeting adjourned at 12:30 pm.

The next meeting will be on Wednesday, June 4th from 10:00-11:30 a.m. at the Business Training Center, Room 2.
PAGE
2

