

COLORADO NORTHWESTERN COMMUNITY COLLEGE

PROGRAMMING UPDATE 2020

THE OUTCOMES

GREEN DENOTES COMPLETION OR IN PROGRESS

- COMMUNITY PROGRAMMING SUGGESTIONS

- TRADITIONAL TRADES/APPRENTICESHIP
- MARKETING *
- OFF-ROAD VEHICLE REPAIR
- ALTERNATIVE ENERGY*
- COMMUNITY CLASSES
- ANIMAL SCIENCES
- ELECTRONICS (FIELD SPECIFIC)
- PARA-LEGAL
- COMPUTER CODING
- EXPANDED PALEO
- HUNTER SAFETY
- ADDICTION COUNSELING
- CONSTRUCTION TECH
- WELDING
- ALLIED HEALTH
- CDL TRAINING*
- EXPANDED ADULT ED

THE OUTCOMES

- COMMUNITY OUTREACH SUGGESTIONS
 - MORE COMMUNITY FORUMS
 - COMMUNITY ED DEPARTMENT HAS BEEN HOSTING PERIODIC PUBLIC INPUT MEETINGS IN CRAIG, MEEKER, AND RANGELY
 - FREE LECTURES AND DEMONSTRATIONS
 - FALL OF 2019 CNCC BEGAN THE SPARTAN TALKS SERIES, ROTATING BETWEEN CAMPUSES AND LIVESTREAMED ON THE INTERNET
 - EVENTS FOR FAMILIES (SEE NEXT SLIDE)
- EXPANDED SPORTS OFFERINGS
 - HIGH SCHOOL TOURNAMENTS

COMMUNITY EVENTS

- ESL AND GED GRADUATIONS AND BBQ
- CHAMBER MIXER AND THE NETWORK EVENT IN DECEMBER
- MCSD BOARD MEETINGS AND TRAININGS
- WELCOME HOME WALTER
- HALLOWEEN PARTY
- SPARTAN TALKS
- SLEDDING/TUBBING/SKIING EVENTS
- STUDENT FEEDING FRENZY
- PARTICIPATION IN AND/OR SPONSORSHIP OF OVER 25 COMMUNITY EVENTS OFF CAMPUS
- FALL PARENTS NIGHT AT THE TANK
- ATHLETIC DEPT. MURDER MYSTERY DINNER
- ROCKIN BULL
- SEPTEMBERFEST
- HARRY POTTER NIGHT (PARKVIEW)

GOAL ATTAINMENT

- ALLIED HEALTH
 - EXPANDED FALL COHORT-NURSING
 - 10 STUDENTS ADDED PER FALL TERM FOR TWO YEARS (20 TOTAL)
 - WORKING TO ESTABLISH A GUARANTEED ADMISSION TRACK FOR PRE-NURSING STUDENTS (IN PLANNING)
 - BSN IS STILL IN THE WORKS PENDING FULL-STAFFING REQUIREMENTS
 - ADDITIONAL ALLIED HEALTH PROGRAMS
 - EVALUATION PERIOD FALL 2020-SPRING 2021

GOAL ATTAINMENT

- WELDING
 - RANGELY SURVEY IN WELDING PROGRAM
 - NON-CREDIT/PARTNERSHIP WITH RANGELY PUBLIC SCHOOLS
 - SUMMER 2019
 - FALL 2019
 - CRAIG SURVEY IN WELDING PROGRAM
 - NON-CREDIT/PARTNERSHIP WITH MOFFAT CO PUBLIC SCHOOLS
 - SUMMER 2019
 - FALL 2019
- WELDING PROGRAMS HAVE FAILED TO REACH VIABILITY THRESHOLDS AFTER MULTIPLE ATTEMPTS

GOAL ATTAINMENT

- TRI-STATE ENGAGEMENT
 - VICE PRESIDENT OF STUDENT SERVICES OFFICE, VICE PRESIDENT OF INSTRUCTION OFFICE, DEAN OF CTE AND DIRECTOR OF WORKFORCE TRAINING ARE ALL CURRENTLY WORKING WITH TRI-STATE ON TRANSITION PLAN
 - CONFERENCE CALLS
 - SITE VISITS FOR EMPLOYEES
 - SPECIAL PROGRAMMING ASSISTANCE
 - SPECIAL ADMISSIONS AND ADVISING ASSISTANCE

GOAL ATTAINMENT

- EXPANDED PALEO
 - PALEO "MUSEUM SPACE"
 - SPRING/SUMMER 2019
 - EXPANDED FACULTY

GOAL ATTAINMENT

- ANIMAL SCIENCES
 - SPRING 2019 (CURRENT) EXPANSION OF EQUINE SCIENCE IN CRAIG
 - FALL 2019 FURTHER EXPANSION OF ANIMAL SCIENCES IN CRAIG
 - CURRENT DISCUSSION ABOUT WILD HORSE RECLAMATION PROGRAMMING
- WHILE MONEY WAS ALLOCATED TO EXPAND ANIMAL SCIENCE OFFERINGS ENROLLMENT DID NOT PROVE VIABLE
- CURRENTLY INVESTIGATING WAYS TO OFFER POLYCOM AGRICULTURE CLASSES

GOAL ATTAINMENT

- EXPANDED ADULT ED
 - SPRING 2019 (CURRENT)
 - ESL PROGRAMMING IN CRAIG
 - PLANNED FOR 15 STUDENTS
 - HAS OVER 50 STUDENTS CURRENTLY
 - EXPANDED SECTIONS
 - EXPANDED FACULTY
 - SUCCESS OF ADULT ED HAS LED TO EXPANDING THE SCOPE OF THE GRANT REQUEST

GOAL ATTAINMENT

- COMMUNITY
 - SPRING 2019 (CURRENT) CONSOLIDATING COMMUNITY ED DIRECTOR ROLE
 - CENTRALIZE COMMUNITY ED ADMINISTRATION ON CRAIG CAMPUS
 - RE-EVALUATE PROGRAMMING
 - FALL 2019 ROLL-OUT "NEW LOOK COMMUNITY ED" IN ALL LOCATIONS

NEW PROJECTS

- IN CONSULTATION WITH YAMPA VALLEY BANK OFFERING NEW NIGHT CLASSES
 - ACCOUNTING
 - COLLEGE ALGEBRA
 - WILL CONTINUE TO ADD MORE NEXT YEAR

NEW PROJECTS

- CYBER SECURITY DEGREE PROGRAM
 - IN JANUARY 2020 CNCC SECURED A \$500,000 GRANT FROM THE ATTORNEY GENERAL'S OFFICE TO STAND UP A NEW CYBER SECURITY DEGREE PROGRAM/CYBER-RANGE
 - THE SCOPE OF WORK IS STILL BEING NEGOTIATED WITH THE AG'S OFFICE
 - ESTIMATED DELIVERY DATE- FALL 2021

NEW PROJECTS

- LAB TECH CERTIFICATE
 - GROUP OF FACULTY STAFF AND ADMINISTRATORS CURRENTLY INVESTIGATING THE POTENTIAL TO SUPPORT MULTIPLE INDUSTRIES
 - HEMP EXTRACTION
 - TESTING FACILITIES
 - CLINICAL ENVIRONMENTS

NEW PROJECTS

- NORTHWEST COLORADO AIR AND SPACE COALITION
 - FOUNDED IN FALL 2019
 - CNCC
 - AGNC
 - CHAMBER REPRESENTATIVES FROM RANGELY AND CRAIG
 - INDUSTRY REPRESENTATIVES
 - AEROSPACE/ECONOMIC DEVELOPMENT TOUR OF DENVER
 - LEGISLATIVE MIXER
 - COLORADO SPACEPORT/REACTION ENGINES/UNITED LAUNCH ALLIANCE
 - MSU

NEW PROJECTS

- RURAL COLLEGES CONSORTIUM
 - ADVOCACY GROUP MOVING TOWARD CHARTER STATUS
 - PROGRAMMING
 - INFRASTRUCTURE
 - DIVERSITY AND RECRUITING
 - HIRING QUALIFIED STAFF AND FACULTY

NEW PROJECTS

- EVOLVING COMMUNITY ED TO WORKFORCE TRAINING AND COMMUNITY PROGRAMMING
- SASHA NELSON IS NOW THE OFFICIAL CCCS WORKFORCE REPRESENTATIVE FOR CNCC
 - DIRECTOR OF WORKFORCE TRAINING AND COMMUNITY PROGRAMMING

NEW PROJECTS

- EXECUTED A \$20,000 SKILL ADVANCE COLORADO (CFEI) GRANT TO TRAIN 25 WESTERN SLOPE HVAC PROFESSIONALS.
- EXECUTED CUSTOMIZED SAFETY TRAINING FOR 17 ANSON EXCAVATING EMPLOYEES.
- HELD A TEAM-BUILDING PROGRAM WITH YAMPA VALLEY BANK
- COMPLETED AN AGREEMENT WITH TRAPPER MINE FOR CIS (EXCEL BASICS) TRAINING.
- IN CONVERSATION WITH ADDITIONAL BUSINESSES TO DEVELOP CUSTOMIZED TRAINING AGREEMENTS, REGISTERED APPRENTICESHIPS AND MORE.
- CNCC'S REPRESENTATIVE ON THE WORKFORCE TEAM, SKILL ADVANCE COLORADO GRANT, COHELPS & BIZNET.
- MOU WITH CRAIG CHAMBER

NEXT STEPS

- MAKE COMMUNITY PROGRAMMING MEETINGS A YEARLY EVENT
- RE-EVALUATE CURRENT LIST OF PROGRAMS
- CONSIDER NEW PROGRAMMING SUGGESTIONS
- CONTINUED ENGAGEMENT WITH COMMUNITY AND INDUSTRY PARTNERS
 - WORK IN PARTNERSHIP WITH MUNICIPALITIES TO DETERMINE NEED
- CONTINUE TO REPORT OUT