EL CAMINO COLLEGE
Community Advancement Division Council
Meeting Notes

November 16, 2010
Present: Martha Aaron, Maryann Cohan, Darling Garcia, LauraLee Garinger, Veronica Mendoza, Traci Traina, 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 October 19th meeting
Minutes approved as written.
Department Updates
· Center for Applied Competitive Technologies – Darling Garcia:
1) During the first week of December, training for the Society of Aerospace Engineers (SAE) will take place at the Business Training Center.

2) Currently there are nine Certified Quality Engineering (CQE) trainings scheduled at the Business Training Center for next year.
3) Working on developing a contract management course on how to obtain and manage defense contracts.

4) Will attend training on a new CTE grant for job placement and training.

5) El Camino College CACT is the regional CACT Hub Center. Duties include directing manufacturing industry studies, updating the website, CACT marketing and development of resources.

6) Advertising Fastener Manufacturing course which begins February 2011.

Traci Traina:

1) CTE II grant ends December 31st and final report is due January 31st. CTE III grant completes in April 2012. Submitted letter of intent for an additional grant.
2) Doing an analysis of the CTE grants to show what has been accomplished.

Karen Hess – Tech Prep:

1) Attended CCCAOE Fall 2010 Conference on October 27-29 in Anaheim.

2) Palos Verdes Peninsula Unified School District’s Advisory was held November 2nd. It was hosted by ECC Tech Prep.

3) The X, Y Boom conference featuring Jason Dorsey held November 5th. 104 in attendance. It concentrated on technology in the classroom across three generations.

4) Special Populations Conference will take place November 29 – December 1st.

Alicia Zambrano - CTE:

1) Information sessions with high school counselors (Buena Vista, Firebaugh, Compton, and Lynwood High Schools).

2) Planning for Community and Student Event: “File your Taxes for Free” February 25-26, 2011 which will be hosted by our CTE Collaborative Compton Center and Turbo Tax.

3) Planning for VITA (Volunteer Income Tax Assistance) Training/Certification sponsored by CTE Collaborative Compton Center, the IRS and the State Controller’s Office on November 12th.

4) Campus tours for high school students from Centennial and Chavez/Tubman Alternative School.

5) CAMS Project (California Math and Science High School Academy) has registered over 300 students for the upcoming semester for the Project Lead the Way/Engineering program.

· Center International Trade Development – Darling Garcia:
1) Submitted mini grant to complete the export podcasts.
2) Exploring new grant opportunities to develop an Export Enabler program in Africa.

3) Scheduling training in International Traffic in Arms Regulations (ITAR) and Customs Broker exam preparation for next year.

4) Conducting training for the International Business Practice Firm (IBPF) for high school teachers.

5) The Hong Kong ECO-Asia trade show is finished. Currently conducting research on upcoming events for our clients.
6) Continuing to conduct client consultation and research, best market research, and orientations even though we are no longer funded by Economic and Workforce Development. Asked by Western Pistachio Association to conduct a tailored best market report.
· Community Education – Veronica Mendoza:
1) Winter /Spring 2011 catalog in final stage development. In-home date scheduled for last week in November.
2) UPDATES! Production and implementation stage for upcoming Winter/Spring 2011 Community Education events:

· Mother-Daughter Tea: Dining room/Alondra room, Saturday, May 7th from 10:00am-12:30pm. Confirmed special guest presenter is Cathy Alessandra, Founder and President of What’s Up for Kids? and the National Association of Entrepreneur Moms.
· Pentagon Papers - 40th Anniversary: Film screening & expert panel discussion. Haag Recital Hall, Thursday, March 31, 2011, 6:30pm. Confirmed special guest panelist is Timothy Naftali, Director of Richard Nixon Presidential Library and Museum, a part of the National Archives and Records.
3) UPDATES! Top Professional Development Classes Status: 1) New Pharmacy Technician Training Program started October 23, 2010 = with 20 students. 2) Clinical Medical Assistant Training Program started Saturday November 6, 2010 = 8 students so far. Need 4 more in order to be able to run the program in the black.

4) New Professional Development Winter/Spring 2011 Classes: 1) GED Prep: 6 Week Fast Track Course, 6 Saturdays, $299, 8:00am – 3:00pm. 2) Medical Coding Certification Prep Course: AAPC Certified Professional Coder (CPC) Exam. Prepare to become a Certified Professional Coder (CPC) through this American Academy of Professional Coders (AAPC).

· Contract Education – Maricela Vital:

Employment Training Panel (ETP)
1) High wage, High Skill contract: Green ETP class was audited and some class participants were interviewed.
2) ETP training being done in partnership with Kern Community College District.

3) ETP Planning Meeting was held in Sacramento on October 29th. It was announced that ETP will award $400,000 two-year contracts to qualifying applicants.
Contract Education

1) City of Torrance has submitted the Winter schedule for their seventh training session of their Customer Service Academy.
2) Computer Skills training is being provided to a local company at the BTC.
· Small Business Development Center – Star Van Buren:
1) Star Van Buren completed a 7-day intensive training on Executive Coaching and brought back ideas to better serve the clients. Counseling hours are down and there is an indication that things are getting tougher for small businesses.
2) A new advisor, Samantha Thorson, will be starting soon.
3) Attended SBDC Resource Advisory for market research. Will offer an assessment to businesses (making less than $1 million) to see how to make them better operationally. Going to attend training on how to use Deep Web to help businesses.
4) SBDC attended the Torrance/South Bay Career Fair on November 4th at the Torrance Cultural Center. There was a huge turnout. We were able to get the word out to quite a few job seekers, potential business owners and business owners about not only the SBDC, but the Center for International Trade Development, the Business Training Center, and the maritime classes provide by the Workplace Learning Resource Center. There was considerable interest in the Quickbooks classes offered by SBDC. Individuals were eager to get a certificate to take to potential employers.
· Workplace Learning Resource Center – Maryann Cohan:

1) Standards for Training Certification and Watch keeping (STCW) class filled for November 16th. Next class will start December 14th. Scheduled for next year are the Tankerman Barge on January 1st and Medical Provider on January 18th.
2) Site visit from United States Coast Guard on November 16th went well.
3) Terminal Island classes start in January 2011.

4) Two Parenting classes at LA Metro taking place in November. New contract year begins December 1st.

5) Two students have completed 120 hours of general office instruction and have graduated.
Discussion
· State Budget: Mid-year cuts will affect community colleges.
· Economic Workforce Development funds: $25 million augmentation funds were vetoed by the governor.
· Holiday Party: This year we will have dessert and beverage at our annual get-together. The Managers will be hosting the event.
· Vacation Requests/Coverage for December: Please turn in your request for leave for December this month.

Adjournment

The meeting adjourned at 2:30 pm.
PAGE
3

