EL CAMINO COLLEGE
Community Advancement Division Council
Meeting Notes

June 4, 2010
Present: Martha Aaron, Beverly Anthony, Maryann Cohan, Denise DiPasquale, LauraLee Garinger, Karen Hess, Roberto Pandolfi, Maricela Vital
A scheduled meeting of the Community Advancement Division Council convened at 1:30 p.m. in the Business Training Center, Room 2.
Review of Minutes from May 7th meeting
Minutes approved as written.
Department Updates
· Center for Applied Competitive Technologies:

1) Started Certified Quality Engineer (CQE) training for Northrop Grumman. Finished center-based CQE class on Saturday. Half of the participants passed the NIMS Pre-Apprenticeship Certification for SB 747. SB 747 legislation to fund pre-apprenticeship program at three colleges was stopped, so Gloria Romero is asking for money for the project through the Chancellor’s Office.

Karen Hess:

1) The May 27th Conference for High School and Middle School Counselors, Faculty and Administrators was well received by all. We would like to use more college people to present next year at the conference. The team of planners for this year worked well together.

2) Will be meeting with Dr. Virginia Rapp regarding contacting high school International Business with her Division.

· Center for International Trade Development :

1) Meeting with Hawthorne High School about articulation. The meeting is scheduled with Dr. Virginia Rapp.

2) Bronwen Madden attending event where Maxine Waters presented awards to Centinela Valley Unified School District International Business Academy students. These are students that we work with through YEP funds.

3) Going after grants for more curriculum development funds to support podcast production.

4) The Green Export Enabler Program is actively recruiting “green” companies to attend the Eco Fair in China as part of the grant activities.

· Community Education – Veronica Mendoza:
1) The 2nd annual Young@Heart event took place on Saturday, May 22, 2010 with over 200 people in attendance and generated over $1,000 in enrollment fees during the 3 hour event. Torrance CitiCable 3 “This Week in Torrance” aired a feature story about the event. View the show #21.10 (May 27-June 3, 2010) at:
a. http://www.ci.torrance.ca.us/CableTV/19669.htm .
2) Finalizing the development of fall 2010 classes and will begin to move into the beginning phase of catalog development.
3) Final stages of Kid’s College preparation: campus facilities, finalizing classroom assignments, signage, parent welcome packets, instructor packets and student registrations.
4) In the process of interviewing and hiring more staff to assist with summer Kid’s College Program and to replace the two open casual positions.
· Organizational Development and Training – Maricela Vital:
1) Both ETP and Contract Education classes are doing well.

2) ETP training deadline is 7/19/10 and we are meeting our goal.

3) ETP training partners include Cerritos Community College, California Manufacturing Technology Consulting, Custom Corporate Communication, Quest and Mike Osterling.

4) Jose and Deborah will be going to Sacramento in June to the ETP Panel for our ETP High Wage Green Jobs contract.

5) City of Torrance is starting its sixth Customer Service Academy. Training materials are ready for the summer sessions which start on June 16th.

· Small Business Development Center – LauraLee Garinger:
1) SBDC hosted by El Camino College will receive the Small Business Development Center Service Excellence and Innovation Award presented by the Los Angeles District SBA Office at the Small Business Awards program on Thursday, June 17th.

2) The Youth Entrepreneurship Program (YEP) concluded on May 15th. Graduation is Sunday, June 27, 2010, at the Proud Bird. Program participants and their families, Community Advancement/SBDC staff along with some El Camino and Compton counselors and faculty will attend.

3) Star is working on a new schedule for July-December. Events will be posted to the SBDC web calendar in June with the newsletter printed in early July. We hope to offer specialty assistance in the areas of manufacturing, hospitality and retail in the coming year.

4) The SBDC is collaborating with the City of Los Angeles and other entities to offer youth entrepreneurship opportunities throughout the city of Los Angeles.

5) The SBDC will continue to receive funding for the fiscal year 2010-2011 from the City of Carson for advising.

· Workplace Learning Resource Center:

Denise DiPasquale:

1) Completed seven Resume Writing and Interviewing Skills classes in May in preparation for the Mock Job Fair at Terminal Island on May 19th.
2) Reviewing resumes and providing instruction on interviewing techniques for participants in general office and computer class at the Inglewood Center.
3) Attended Gateway to Green Building training session at Youth Build in Gardena to meet the students prior to the Blueprint class being taught.
4) Attended South Bay Workforce Investment Board Executive meeting for May.
5) Teaching Blueprint for Workplace Success class to students of the Gateway to Green Building WIB grant

Prisons – Roberto Pandolfi:

Terminal Island

1) AutoCad is doing well. It will finish by September 30th.
2) For the first 3-part 60-hour Photovoltaic class, the 2nd class has completed. Advanced Photovoltaic starting soon.
3) Planning another Wheelchair Repair class.
4) Welding contract completed June 30th. Draft for second 5-year Welding contract is complete.
5) Parenting programs currently in progress at Terminal Island and LA Metro Detention Center.

South Bay Center for Counseling (SBCC):
1) Funds being used for Maritime training and computer classes. SBCC will conduct site visits. A narrative for the whole year is needed. They would like to see the job placements resulting from the training.

Maritime Training:
1) A Standards for Training Certification and Watch keeping (STCW) class is scheduled for June 16th and a Lifeboat class is scheduled for June 22nd.
2) Completed first Vessel Security Officer (VSO) class.
Computer Lab – Beverly Anthony

1) Fourteen students from Pacific Gateway are currently receiving computer training in QuickBooks Pro. They will complete all training by June 11th. Three individuals have found employment. Resumes of participants of the class are being reviews.
2) Working with Youth at Risk on Microsoft Office, grammar and resume writing.
 Discussion
· State Budget: There is no approved budget. May revise is being discussed. If there is no budget in place by July, the college will have to cover expenses from reserves.
· Update of EWD Programs: Until the budget is signed, the program budgets will not be finalized.
Adjournment

The meeting adjourned at 2:35 pm.
PAGE
3

