EL CAMINO COLLEGE
Community Advancement Division Council
Meeting Notes

May 4, 2011
Present: Martha Aaron, Maryann Cohan, Denise DiPasquale, Darling Garcia, Alin Sanchez, Traci Traina, Maricela Vital
A scheduled meeting of the Community Advancement Division Council convened at 1:30 pm at the Business Training Center in Room 2.
Review of Minutes from April 8th meeting
Minutes approved as written.
Department Updates
· Center for Applied Competitive Technologies – Darling Garcia:
1) Recruiting for summer classes for the Fastener program at Compton Center and the Machine Tool Technology program at El Camino as part of the Career and Technical Education (CTE) grant.
2) Working with budget and trying to figure out how to accomplish goals for new grants.
3) Certified Quality Engineering training taking place at the BTC on Saturdays has 10 students.

4) Doing outreach and marketing. Putting together a flyer to circulate on campus to let everyone know what we are providing and to help recruit students.
5) Doing 4 training classes at SpaceX in Hawthorne.

6) Working on a Memorandum of Understanding with Northrop Grumman.
7) Currently working and reporting on 13 grants.

Alicia Zambrano:
Major events between now and summer are our Industry Driven Regional Collaborative (IDRC), North Orange County and Workforce Innovation Partnership (WIP) Summer Programs at Compton as well as a Career Fair on June 1st and the Aerospace Lab Open House mid Summer.
· Center International Trade Development – Maryann Cohan:
1) Import/Export class will be held May 11th at the BTC.
2) Nineteen companies are going to the China International Environmental Protection Exhibition and Conference (CIEPEC) being held from June 7th – June 10th in Beijing.
· Community Education – Veronica Mendoza:
1) The Most Dangerous Man in America: Daniel Ellsberg and the Pentagon Papers film and panel discussion event on April 7th went very well. With 50 paid attendees, the publicity it received was priceless. The entire panel discussion along with three excerpts from the film (right to rebroadcast were approved by New Day Films) were put together for a special hour TV program on Torrance CitiCable 28 that began airing on April 13th. DVDs will be available shortly.
2) Kid’s College registrations have been strong so far – on average generating $1,000 per day since April. Early bird discount ended last Friday, April 29th generating over $8,000 in revenue for that one day.

3) Summer Kid’s College preparation continues: Focus on instructor contracts, logistics, field trip confirmations and child safety.
4) Mother-Daughter Tea - Saturday, May 7th. We have 57 moms and daughters, ages 5 and up, signed up for a day of food delights including a cake donated by Torrance Bakery, manicures by the Cosmetology department, a professional photo with your Mom/Daughter by Douglas Morrison photography, special visits by a Fairy Godmother and Princess Vanessa, as well as creative projects such as design your own tea cup and share a story about your Mom/Daughter.
5) Final preparations for the Nixon Library & Museum Excursion are underway for next Saturday, May 14th. 27 people have signed up for this special event that includes van transportation, gourmet box lunch and a behind the scenes tour of the brand new Watergate exhibit by the Director, Dr. Timothy Naftali. ECC history professor Dr. Michael Eula will also be joining us for the tour.
6) Fall 2011 catalog cover design has begun and new instructor interviews will take place in the next couple of weeks. Some of the new classes to look for include Veterinary Assistant training program and Electronic Health Records (EHR) System Technologist training program.

· Contract Education – Maricela Vital:

Employment Training Panel (ETP)
1) Training provided included Frontline Leadership, Lean Development, Supervisory Training, Vocational English as a Second Language for Advanced Manufacturing, Process Control, and Waste Reduction.
2) Application for AB 118 for the Alternative and Renewable Fuel and Vehicle Technologies Program is being completed. The deadline for approval by the panel is May 25th. ECC will administer the grant. If awarded, the grant will run through December 2012.
Contract Education

1) City of Torrance began their eighth round of Customer Service training with three cohorts. The instructor has provided the new training schedule for summer, also consisting of three classes.
· Small Business Development Center :
1) The California SBDC Network held its annual professional development workshop May 2-4 at the LAX Marriott. SBDC staff and advisors attended to learn the latest trends in SBDC services.
2) The ECC SBDC is developing advisor performance standards that all advisors will sign and adhere to. The standards are based on required economic impact goals for the center.

3) ECC advisors are in the process of receiving training on consulting with clients online through Adobe Connect. The SBDC plans to offer this service to clients by the end of May.

4) Two new advisors, Mike Grimshaw and Donald Stukes, have been hired as part of the Small Business Jobs Act grant which provided an additional $100,000 for advising specifically to manufacturing, restaurant, and government contracting clients.

5) SBDC received several high quality client referrals from the Los Angeles Economic Development Corporation and the South Bay Alliance Chapter of Business Networking International.

6) The lease on the new Hermosa Beach office was approved. We will start advertising its location to clients living in that area, as well as recruiting new clients in the beach area in the coming weeks.

7) SBDC is researching associations for membership including the California Restaurant Association.

· Workplace Learning Resource Center – Maryann Cohan:
1) Maritime Training: Standards for Training Certification and Watch keeping (STCW) class filled for May 17th. Vessel Security Officer class will be held June 10-11th. Lifeboat class scheduled for May 10th. Advanced Fire class scheduled for May 23rd. Tankerman class scheduled for May 31st-June 4th. Medical Provider training to be scheduled in July. Disney Cruise Line Personal Safety classes have completed. Ninety-four participants trained.
2) Terminal Island classes: Business 15 completed April 11th. Machine Shop Math will start May 16th. Welding started mid-April. Parenting will start May 10th.
3) LA Metro Detention Center Parenting classes on-going.
Denise DiPasquale
1) On-going interviewing classes at US Vets residence hall in Inglewood. Three Vets obtained jobs as a result of the training.
2) Trained Nancilyn Burruss on KeyTrain in support of John Weitzel’s SURT (Summer Utilities Responsive Training) grant. Wrapped up the WorkKeys testing for the SURT grant.
3) Attended training on the campus after volunteering to participate on the campus Scholarship Committee. Reviewed and scored 25 scholarship applications for final review and awarding by the Foundation.

4) Attended a two hour webinar on Open Education Resources in Career and Technical Education (CTE) and Workforce Development, sponsored by the California Community Colleges Economic and Workforce Development Program and hosted by Foothill Community College.
5) Attended monthly South Bay Workforce Investment Board Executive Committee Meeting.
Discussion
· State Budget: No solution yet. What they decide will dictate what options the college adopts. The college budget will go to Board after the Governor’s revise.
· Contingency Planning: Asking Directors to come up with contingency plan for their departments based on what we know so far.
Adjournment at 2:30 pm
PAGE
3

