[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

BUSINESS TECHNOLOGY ADVISORY COMMITTEE

MINUTES

Wednesday, October 14, 2013
4:00—6:00 PM

Joan Stout Hall, Room 115
Members Present: Shari Jensen, Clark County; Dee Clinton, Hewlett Packard; John LeMart, WorkSource Vancouver
Members Absent: David Keeler, Vice Chair, Kelly Services; Tami McEldowney, Office Team

Clark College: Mary Evens, Division Chair/Professor; Chris Wilkins, Professor; Marilyn Hale, Professor; Helen Martin, Professor; Drew Johnson, Instructor; Genevieve Howard, Dean, Workforce & Career Tech Education; Sarah Weinberger, Career Services; Monica Wilson, Advising; Andreana DiGiorgio, Secretary Sr., Advisory Committees
BTEC Division Chair Mary Evens called the meeting to order at 4:10 p.m. and introductions were made.
Approval of Minutes from the Previous Meeting

After reviewing the May 29, 2013, minutes, a motion was made to approve them as written. The motion was seconded and unanimously approved.
Election of Officers
After some discussion, Dee Clinton was nominated to be the committee chair and John LeMarte was nominated to be the committee vice chair. A motion was made to elect the two new officers. It was seconded and unanimously carried. The term is two years and begins 10/14/13.

Office of Instruction Updates
Director of Academic Service, Dedra Daehn, spoke about the 2013-14 Perkins Grant funding. She said the college has been awarded $648K in Perkins funding for 2013-14. She explained that this is federal funding that comes from the state and supports Clark’s career and technical programs. The primary focus of using these funds is to prepare students for the workplace and help them improve their technical skills as well as their academic skills. Dedra said there is about $27K available for professional, career, and curriculum development and other projects and to let her know if these funds are needed.

Dedra then told the committee about another source of funding available to Clark College, the Worker Retraining funds also received from the state. The amount of money awarded for 2013-14 was over $1,000,000. This funding is used to support and provide education, training, and career services for dislocated and unemployed workers. Dedra said students coming in to Clark who have been laid off or dislocated may be eligible for financial aid and other monetary support because of the Worker Retraining program. These monies can also support some of Clark’s adjunct faculty salaries and equipment needs.

Lastly, Dedra reported that Clark College is implementing a new Credit for Prior Learning program. This past spring a policy was adopted for this program. Students who have had previous experience may be able to convert that experience into credits towards their degree. There will be four assessment methods offered: 1) Credit for military experience using American Council of Education (ACE) guidelines, 2) Course challenge, 3) College Level Examination Program (CLEP), and 4) Crosswalks for certifications and training that line up with current courses. The assessments will be coordinated by the American Counsel of Education (ACE). In each of the four assessment methods, students must demonstrate proficiency in the outcomes for the course in which credit will be awarded. The Credit for Prior Learning program is being implemented during 2013-14 and is anticipating students to be able to participate in late spring or summer 2014.

Director/Division Chair Report
Certificate Revisions. Division Chair Mary Evens reported to the committee that there needs to be some BTEC certificate revisions so that they align with the BTEC degrees. She said that some certificates are developed for return students who don’t need a degree, just to brush up on skills. Now all the classes in the certificates need to be included in the degrees, or the degrees will not be covered by Financial Aid. Mary asked the committee what they thought was more important, Excel or Word. Dee Clinton thought Excel would be more important. Genevieve said it would be fine to give students a choice to take either Excel or Word for the AAS degree.

Office Assistant Certificate. We will remove BTEC 150 from the certificate and add BTEC 169, Intro to Excel as our BTEC 150 class does not feed into the two year degree. We were asked to ensure that all of the classes in each certificate feed into a two year degree so that students can easily transition from the certificate to the degree if they chose.

Change of prerequisites and numbering for BTEC 087. Mary told the committee that BTEC 087 (Applied Office English) needs to be a 100 level course so that it can be counted towards the AAS degree. She suggested the course number be changed to BTEC 106. Mary said that BTEC 087 is currently a prerequisite for BTEC 107 (Business English) but she said that it shouldn’t be a prereq for 107 because there is much overlap in the two courses. Chris Wilkins told the committee that she’s working with the English Department to find out the difference between their ENGL 106 and BTEC 107. She hopes that they can combine them into one course at some point in the future and just have one business English class to be used for both areas.
A blanket motion was made to make all changes to the BTEC certificates into Financial Aid eligibility and approve as discussed. The motion was seconded and unanimously carried.

Another motion was made to change BTEC 087 to BTEC 106, to not have 087 be a prerequisite to 107, and to also have BTEC 106 be a service class for other AAS degrees. The motion was seconded and unanimously carried.
Genevieve suggested that BTEC 106 be put on the distribution list for the communication skills for the AAS degree because the AAS requires six credits of English, whereas the AAT only requires three.
Work Plan

Dedra suggested the committee go though each item on the work plan to update it for the 2013-2014 academic year. The following items were discussed:

· Provide input on the implementation of program and course outcomes as well as assessments. Mary reported that the outcomes are done and now they are being edited. Timeline: Ongoing.
· Explore applied baccalaureate degree opportunities for BTEC program. Mary said they are waiting for the Business Administration baccalaureate degree to be approved, and then they will begin developing the BTEC baccalaureate degree. Mary asked if they should look into an office management degree.
· Review the impact of the new BTEC degree. Mary said there would be follow-up on the implementation of the new BTEC degree and will report on it at a later date. Timeline: June 2014.
· Review Virtual Notebook data to examine current and future instructional staffing and other programmatic needs of the BTEC unit. Mary said she is still working on this. Timeline: spring/summer 2014.
· Provide input into the 3-5 year equipment plan for the BTEC unit. Timeline: spring/summer 2014.
New Business

Chris introduced Andrew “Drew” Johnson as the new tenured BTEC instructor.
A member of the committee asked Chris how her classes went without using a textbook. She reported that her summer class went really well but her fall class is not doing too well. She worked with the publisher to bring the price of the book down from $145 to $82.50 and, if there is another book necessary, it should only be about $20. She said it will still be cheaper than it was before.

Mary told the committee that she would like at least a couple more members on the committee and asked the members if they have anyone in their industry that would be interested in being a member of the committee, to email her their contact information. Andreana said that the committee currently has three employer representatives and two employee representatives. She said in order to stay as close to the required 50/50 ratio, another employee rep would be best.
Next Meeting Date
After some discussion of the next meeting date, the committee agreed on Thursday, April 24, 2014, at 4 p.m.
The meeting was adjourned at 5:25 p.m.
Prepared/Submitted by Andreana DiGiorgio

PAGE
3

