EL CAMINO COLLEGE
Community Advancement Division Council
Meeting Notes

September 10, 2009
Present: Martha Aaron, Jose Anaya, Maryann Cohan, Espie Corrado, Darling Garcia, LauraLee Garinger, Maricela Vital
A scheduled meeting of the Community Advancement Division Council convened at 1:35 p.m. in the Business Training Center, Room 21.

Review of Minutes from August 4, 2009 meeting
Minutes approved as written.
Department Updates
· Small Business Development Center – LauraLee Garinger:
· Participated in the Annual All New Student Welcome Day Event on August 26th.
· Promoting the upcoming Extreme Entrepreneurship Tour taking place on October 20th in the Marsee Auditorium from 3pm-8pm. The event is presented by the Center for International Trade Development and the SBDC and hosted by ECC. For more information, entrepreneurs may call 310-973-3177 or go to www.elcamino.citd.org or www.southbaysbdc.org.
· Stimulus Opportunities for Small Business events will be held from September 2nd to November 12th in various locations throughout California. The events cater to entrepreneurs interested in learning the ins and outs of contracting on state and federal government projects that have secured large stimulus contracts. To sign up go to www.californiasbdc.org/stimulus.

· A SCORE counselor will be added to help individuals that are not ready for SBDC services. SCORE will refer clients to us for loan packaging.
· Center for Applied Competitive Technologies – Darling Garcia:
1) The Responsive Training Fund (RTF) grant was reduced from $272,000 to $184,000.
2) The SB 747 funding did not pass the California legislature but the college will be allowed to keep the $170,000.
3) Alicia Zambrano is the coordinator for the Career Technical Education (CTE) programs. She is currently working on the year-end report.
4) Currently working on developing curriculum for the fasteners’ manufacturing program.
5) Working on a $2,000,000 proposal to the Department of Labor to create a manufacturing training/retraining program with “green” components.

6) Working on a $1,000,000 proposal for the National Science Foundation to create an aerospace training program.

7) Developing a Mentor Protégé program for small aerospace supplier so that they can comply with the prime aerospace companies’ requirements.
· Center for International Trade Development – Darling Garcia:
1) Continue to work on the International Trade Compliance Institute (ITCI) website.
2) Completed year-end reports for various programs.
3) Conducting the export seminar series in partnership with the Los Angeles Area Chamber of Commerce.
4) Conducting individual export/import consulting and orientations.
5) Continue to work on Best Market reports.

6) Continue to support International Business Club.
· Workforce Education – Espie Corrado:

Prepared final reports for CTEA and Tech Prep for 2008-09.

Career Placement Services
1) The Eleventh Annual Internship and Job Fair will be held October 29th on the Library Lawn. John Weitzel has returned to CPS.
Career and Technical Education

1) The CTE Certificate Handbook will be going to print sometime this month. CTE is currently in the process of distributing CTE material to the high schools and community.
2) Student Ambassadors will be doing outreach for the college. They will be given a tour of the on-campus shops (i.e. Auto, Welding, etc.) to provide them with a better understanding of CTE.
3) Participated in All New Student Welcome Day event on August 26th.
4) Partnered on Science, Technology, Engineering and Mathematics (STEM) grant.
· Contract Education & Community Education – Maricela Vital:

Employee Training Panel (ETP)

ETP training is increasing. Companies are planning ahead for future classes. Discussions with new companies that are looking into training are occurring more frequently.
The laptops needed for the CATIA training are currently in ITS.
Contract Education

1) The City of Torrance’s Customer Service Academy training will start five additional cohorts.
2) Additional companies have training scheduled for this and next month.
· Workplace Learning Resource Center – Maryann Cohan:

Prisons

1) Mock Job Fair will be held on September 28th. There are still rooms available for businesses to interview inmates.
2) Waiting to hear when Parenting and Welding classes will begin.
3) Solar Panel instruction was proposed but has been put on hold.
4) Detention Center has authorized another year of Parenting classes.
Maritime
1) Standards for Training Certification and Watch keeping (STCW) class scheduled for September 15th is full. The Lifeboat class for September has been cancelled.
2) October’s STCW and Lifeboat registrations look good.
Computer Lab

1) South Bay Center for Counseling contract will be submitted soon and students can be referred for training. The SBCC’s budget has been drastically cut and the contract is delayed.
2) Three students from the WorkSource Centers were admitted to class this week.
Discussion
· Cristallea Byun, Director of Contract and Community Education will be leaving us on September 15th. Her replacement, Paul Edward, will start on October 1st.
· Budget cuts are approximately 48% for all initiatives. One positive note: Responsive Training Funds (RTF) are for the next three years.

· We are looking at all grant opportunities and applying for those that make sense.
Other Issues

Stimulus monies have to be released by December of this year. Only 33% of the monies have been released to date.

Adjournment
The meeting adjourned at 2:30 p.m.

Next meeting: October 9, 2009, BTC, 1:30pm – 3:00pm

PAGE
3

