EL CAMINO COLLEGE
Community Advancement Division Council

October 15, 2014
Department Updates
· Career Pathways – Alicia Zambrano:
Compton Career Advancement Academy: This semester we are in the process of adding an air conditioning/refrigeration cohort. Right now we have the machining and aerospace. It’s an opportunity for the students to build up their skills, get encouraged and develop a career pathway so that they can get a college certification in machining, go for a degree and transfer to a university. We’re still offering accelerated math workshops. They not only get the training but are offered basic skills classes in math or English. We have two cohorts right now.

We have a series of activities this month: Last week we celebrated Manufacturing. Manufacturer Ace Clearwater opened their doors for an open house. They do an exhibition for the students showing them the type of jobs and machines used. They also had vendors. They also had a welding simulator so students could try to weld.
Had an OSHA training for students for another certification.

We are taking our students from ECC and Compton to an Air Conditioning Expo this week at the Long Beach Hyatt Regency.

We will be attending the CCCAOE Conference next week.

 Engineering Program – We’re in the process of developing the program at Compton. We have classes going on in our major districts.

Naomi just got a new grant (the Career Pathways Trust) and incorporated more community colleges into the CAA.

We have Robotics classes that started this semester. They’re going really well.

· Center for Applied Competitive Technologies – Darling Garcia:
1) We just completed a Certified Quality Engineer exam prep training for Northrop Grumman in Palmdale. They requested the training and paid for it. We made a profit on it.

2) We will have a Certified Quality Engineer exam prep training here in the month of November. This is part of our H1B grant.

3) We have been promoting the college and our free training at different job fairs and manufacturing day events at aerospace companies.
4) We are working with SpaceX on developing a connector and soldering academy. We are putting the contract with the trainer together, planning the room set up, and planning the recruitment strategy. Space X will hire students from this program if they successfully pass the interview and assessment.
5) Credit classes are in full swing. Retention has been good in the machining program at Compton.
6) The industrial Fasteners Institute will make a donation of two machines to the Fasteners programs in Compton.

7) We are in the process of closing down two grants (WIP and In-Region Investment).
8) We did not get funded for another H1B grant.
· Community Education – Veronica Mendoza: (not in attendance).
1) Fall 2014 Job Training Information Session: High turnout and enrollments at our first four information sessions. Positive feedback regarding information sessions has included sentiments of deep appreciation.

2) Project to Train “Plus 50” Workers/Deerbrook Charitable Trust grant: Promotion of the grant at the information sessions announcing that 50-plus students enrolled in one of Community Ed’s Job Training programs are eligible to enroll in the Computer Basics classes for free received enthusiastic responses.

3) Compton Center Community Ed classes: Working with Dr. Keith Curry, Dr. Rodney Murray and Barbara Perez in late October/November, we are launching a short series of Community Ed classes to be offered at Douglas F. Dollarhide Community Center in Compton.
4) Winter/Spring 2015 Catalog: Developing schedule and inputting classes into Community Ed registration system for Winter/Spring 2015; planning to go to press November 14th.
· Center for Customized Training (CCT) – Maricela Vital:
Employment Training Panel (ETP)

1) ET13-0125 Two-Year Core Contract: Our ETP monitor visited our office and officially closed out the contract. ETP is reviewing pending invoices for processing.
2) ETP ET14-0800 AB 118 Alternative & Renewable Fuel and Vehicle Technology Contract: Training is taking place on an on-going basis with our training partners. The ECC Fire Academy launched the First Responder training on October 9th, which now includes some of the Fire Marshall’s curriculum, allowing participants to obtain credits which can be applied as part of their certification.
3) ETP ET13-0125 Two-Year Contract: ETP approved modifications which will allow us to submit new invoices.
4) ETP ET14-0217 Two-Year Contract: Attended Panel meetings in Sacramento in August and September to better understand the current state of funds. Eldon along with the support of multiple local community colleges will discuss better ways to approach ETP regarding current and future contract allocations at a meeting on October 22nd. The ETP monitor conducted a monitor visit on this contract on 10/14/14. If there are any findings, she will let us know.

Contract Education

5) We have contract education classes taking place. We finished the Hazwoper 24 and the Hazwoper Refresher classes.
Other Activity:

Angela Galicia our new FWS student worker is now assisting our department.
Eldon and Diane will attend the California Community College Association for Occupational Education (CCCAOE) conference next week.
· Grants – Jennifer Hutcherson:
1) We are still working on the TRIO program for the STEM Center and the Title 5 Graduation Initiative. Those are both due at the beginning of next year. We have the KECK Foundation application and Adult Ed report due the end of this month.
· Small Business Development Center – LauraLee Garinger:
1) The SBDC is sponsoring a 6 course curricula “Business Accelerator Series” at the LAX Coastal Chamber of Commerce in conjunction with the chamber and Goldman Sachs. The program includes free breakfasts for the attendees (small business owners) with different topics discussed at each meeting. The meeting dates will be 10/9/14, 10/23/14, 11/13/14, 11/21/14, 12/11/14 and 01/22/15 from 8am – 9:30am. This is a 6 part business development pilot program designed to enhance, educate, and advance the small business owner.
2) The SBDC will be hosting a CEO Meet Up – Getting Social: How to Monetize Your Social Media to be held at the Holiday Inn on Vermont Avenue in Torrance, CA at 7:30am on November 6, 2014. There will be a free breakfast for the attendees. Goldman Sachs, Harbor City/Harbor Gateway Chamber and the SBDC will be hosting the event.
3) The SBDC is doing outreach via event attendance at the Small Business Forum hosted by the Society of Military Engineers tomorrow at the Proud Bird, then Board of Equalization small business conferences on Saturday, October 25 (Inglewood), and Tuesday, November 4 (Torrance), and the Metropolitan Water District on Thursday, November 6 (Torrance).

4) We are also doing outreach to lenders in order to recruit clients who are in need of financial analysis and high level consulting resulting in financing, either a loan or private equity investors.
5) With less than 3 months left in 2014, the SBDC is busy following up with clients to gather milestones to meet our goals as a center.
6) Remaining October workshops being offered are: Business Licenses, Corporations & LLC’s on October 16th, How to Estimate Start-Up Costs on October 21st, Small Business Orientation on October 23rd, The Basics of Starting a Business on October 23rd, Marketing 101 on October 23rd, and Export Workshop on October 30th.
· Workplace Learning Resource Center – Maryann Cohan:

Julio Ramirez filled the support staff position for the US Coast Guard program offered through the WpLRC.
1) Terminal Island: Final year for Welding contract to begin 1/1/15, Instructor Henry Jackson.
Parenting: 5-Year contract – Bid awarded to WpLRC - instructor Bobbie Lanham. Base year classes to resume on August 12th.
2) Metropolitan Detention Center: Parenting 5-Year contract – Bid awarded to WpLRC – Instructor Theresa Reed. Base year classes to resume December 1, 2014.
Blueprint for Success – Instructor Theresa Reed. MDC to issue new contract.
3) Maritime Training: STCW-95: Fall Schedule sent out.
STCW (Standards for Training, Certification & Watchkeeping) $50.00 price increase for Basic Fire Module. Class scheduled for October 20, 2014.

Lifeboat Class: scheduled for November 3, 2014.
Advanced Fire: scheduled for week of November 17th. Two and a half days on the Lane Victory and 2 days at Fire Academy. Next class scheduled for December 8, 2014.

Tankerman: Minimum of 5 students needed. Getting calls. May have class in December.

Medical Provider: Minimum of 5 students needed.

Security Awareness for all Seafarers: ½ day class has been cancelled.
Security Awareness for Seafarers 8 hour class is scheduled for October 27th.
Vessel Security Officer (VSO): Roberto working on changes to submit. Class expected to begin January 2015.
Effective Feb 1, 2013 all workers who tend to off-shore rigs must have fire training.

Effective Jan 12, 2014 all seafarers must have Security Duties certification.
Phil: Maryann will be accepting a placement award from the South Bay WIB at their breakfast next Thursday.

Discussion
1) Accreditation: Visit was last week. They had the report out. There are still some things to work on. However, we’ve done great work on our SLOs and SAOs..
2) Campus Alert: E-mail out regarding campus-wide alert regarding student threatening a VP. The person was taken into custody and taken to a mental health facility. There is a picture of the individual as well as a report that there has been a restraining order taken out and he is not allowed to be within 100 yards of campus. If you see him on campus, you should report him to the police.

3) I have a flyer regarding an event in Orange County from the DSN from Rancho Santiago. If you know of any students or people who are interested in working in retail down in Westminster Mall, I’ll provide a flyer.
PAGE
3

