EL CAMINO COLLEGE
Community Advancement Division Council
Meeting Notes

April 8, 2010
Present: Martha Aaron, Beverly Anthony, Maryann Cohan, Denise DiPasquale, LauraLee Garinger, Veronica Mendoza, Maricela Vital
A scheduled meeting of the Community Advancement Division Council convened at 1:00 p.m. in the Business Training Center, Room 2.
Review of Minutes from March 3rd meeting
Minutes approved as written.
Department Updates
· Center for Applied Competitive Technologies:

1) CATIA training starts April 13th at the Business Training Center. Training is ETP funded. The program will be our first program offered using our ETP Center based training contract.
2) Certified Quality Engineer (CQE) training starts May 1st. The training will be 40 hours and leads to eligibility to sit for the American Society for Quality, Certified Quality Engineer exam in June. We will hold training each Saturday in May. The class is filling quickly. We have a total of 30 seats available.

3) The El Camino College CACT grant is funded for 2010-2011. The coverage area of the CACT will expand to include manufacturers in most of Los Angeles county, and all of Orange and Riverside counties.

4) CTE project team is working with the ECC STEM project team on the May 27th High School & Middle School Counselor Conference.

5) The Fastener Program at Compton Educational Center received additional equipment donations from industry. We will receive a Screw Machine, Thread Rolling Machine, and Optical Comparator. In addition, we received donations of raw materials, and cutting oils and machine coolants from W.S. Dodge Oil.

6) The CACT is working on providing an Operations Management Certificate program with the American Production and Inventory Control Society.
· Center for International Trade Development – Darling Garcia (submitted):
1) CITD is currently appealing the Chancellor’s Office decision not to renew the center for next year. The appeal was submitted on March 24th and the Chancellor’s Office has 30 days to respond. Several partners have submitted support letters to the Chancellor’s Office.
2) CITD staff is currently attending a conference in Austin, TX to present the International Trade Compliance Institute (ITCI) and the Green Export Enabler Program (GEEP) programs and to strengthen partnerships.
3) Bronwen Madden is organizing a series of export-related pod casts under a mini grant from the Chancellor’s Office.
4) Kerry Bonner returned from a trade mission in China. She met with several Chinese officials to facilitate business for California green exporters, and to identify potential office space for these companies at favorable rates.
5) The students from Hawthorne High School, sponsored by the CITD’s Youth Entrepreneur Program (YEP) to participate in the International Trade Competition in New York, received top honors.

6) The international trade orientations have higher attendance thanks to the Small Business Development Center including it in its marketing materials.

7) Currently working on completing the 3rd quarter activities report for the Chancellor’s Office.

· Community Education – Veronica Mendoza:
1) Summer 2010 catalog is complete. The PDF file is up on the Community Education website and registration has started.
2) Kids College preparations continue. Basic class descriptions are complete, now logistic implantation details need to be finalized including arranging field trips. Secured gym, basketball courts and sand volleyball courts.
3) Now is heavy marketing and logistics preparation mode for May 22nd second annual Young@Heart--Life Long Learning for All Ages open house event at the El Camino College Haag Recital Hall from 11:00 a.m. – 2:00 p.m.
· Inglewood Center – Michelle Arthur:
1) Classes go on Spring break April 12th-16th. Inglewood Center hours will be 9:30am-5:30pm.
2) Attending the City of Carson Health and Wellness Event on April 10th. Gardena has similar events scheduled.
3) Working with Alexis Estwick to set up Foster Care Life Skills workshops that will be held 1-2 days per week over 30 days.
4) A site visit occurred for monitoring TSEs (ARRA funded positions).

5) Fall 2010 galley has 4 classes scheduled at the Inglewood Center.

6) There is a problem regarding all Inglewood Center classes being listed as on-line classes when they are really classroom based classes.

· Organizational Development and Training – Maricela Vital:
1) Both ETP and Contract Education classes are going well.
2) Pilot Leadership Transition training for Southern California Regional Transit Training Consortium was conducted at the Business Training Center.

3) Deborah Imonti is applying for ETP dollars under AB118, the green initiative.

· Small Business Development Center – LauraLee Garinger:
1) April 15th and 16th are the dates for the SBDC’s audit by Moss Adams. This is an intense internal audit that prepares for the SBA audit later.
2) Participated in two Process Forms meetings at Pacific Coast Regional SBDC with representatives from Santa Monica, Long Beach, and College of Canyons SBDCs along with James Alva and Janice Grass from the Long Beach Lead Center. Los Angeles Region SBDCs are trying to standardize forms throughout region for addressing the needs of the clients. The forms will go from first call on through consulting and capturing all economic impact data.

3) The popular “How to Start an Artisanal Packaged Food Business” workshop will be offered again Larry Bressler on Saturday, April 24th, from 9:30am – 12:30pm. You can see all of our workshops offered by going to www.southbaysbdc.org.
4) The Youth Entrepreneur Program series will end on May 15th. An awards banquet will be held on Sunday, June 27th at the Proud Bird. Our goal is to have 40 individuals. Scholarships for Boot Camp will be offered.
5) Star Van Buren is currently looking for grants. She is sending letters of interest to organizations.

6) The City of Hawthorne will be training 15 small businesses at the BTC in the future. The Hawthorne Chamber held a breakout workshop event at the BTC. They were very impressed by Sharon Peterson’s presentation and the general hospitality here at our center.
· Workplace Learning Resource Center – Beverly Anthony, Roberto Pandolfi, Maryann Cohan

Computer Lab – Beverly Anthony

1) Eleven individuals from Pacific Gateway are receiving computer training in Microsoft Office. These individuals will go into QuickBooks Pro next.
2) Entrepreneur student will complete on May 8th.
Computer Lab – Michele Wakim

1) Fifteen individuals from Pacific Gateway are receiving computer training in Microsoft Office.

Prisons – Denise DiPasquale:

Terminal Island
1) Mock Job Fair scheduled for May 19th. Will be doing interview preparation for the inmates. Also preparing lesson plans for inmates.
Other:

1) Doing job placement for individuals in computer and STCW classes. Assisting with resume writing and interviewing.

2) Talked to employers at March 25th Job Fair about participating at the Mock Job Fair at Terminal Island. Good response from several individuals.

3) Assisting with filling General Office class at the Inglewood Center. Have created a screening/intake form for potential students.

4) Will be teaching Blueprint for Workplace Success, for the South Bay Workforce Investment Board, to the students of the Green Gateways Training Program On June 1st. Will be attending a “train the trainer” class on May 14th and 15th.
Prisons – Roberto Pandolfi:

Terminal Island
1) AutoCad credit classes in process. Not for credit classes in Welding and Solar Photovoltaic are in process. Parenting classes are on-going. The Wheelchair Repair program will have its third class in April. The next Job Fair will take May 19th. Still pending the visitation of Terminal Island’s warden
Metropolitan Detention Center
1) Parenting class will start April 12th.

South Bay Center for Counseling:
1) Received funding of $33,600 to be utilized for Maritime training and Computer classes.

Maritime Training:
1) Two Standards for Training Certification and Watch keeping (STCW) class scheduled for April 20th.

2) Advanced Fire is proposed for April 26th.

3) Lifeboat is proposed for May 11th.
4) Vessel Security Officer (VSO) training is scheduled for this month and next month but we have received few calls.

5) Made contact with Military Sealift Command for recruiting and jobs.
 Discussion
· State Budget: State revenue coming in higher than expected. We don’t think that education will get cut as badly as expected.
· Update of EWD programs: EWD went from $43 million to $22 million this year. The number of centers was cut by half.
· Director of Organizational Training and Development: We will be opening the position for Director of Contract and Community Education. We should have someone in place in about 4 months.

Adjournment

The meeting adjourned at 2:00 p.m.
PAGE
1

