[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

BUSINESS TECHNOLOGY ADVISORY COMMITTEE

MINUTES

Thursday, Nov. 15, 2012
4:15-5:45 PM

Scarpelli Hall 0014
Members Present

Representing
Leslie Hinton, Committee Chair

Clark County Skills Center
Dee Clinton

Hewlett Packard

Donna Martin

Bonneville Power Admin.

Carri MacPherson

Bonneville Power Admin.

Shari Jensen

Clark County

Members Absent

David Keller, Vice Chair

Kelly Services

Sanjay Vankudre

IEM Solutions

Tami McEldowney

Office Team

John LeMarte

WorkSource Vancouver
Clark College
Chris Wilkins

Professor, BTEC

Marilyn Hale

Professor, BTEC

Kathy Ostermiller

Office of Instruction

Dedra Daehn

Director of Academics

Tasaday Turner

Advising
Betty Barrows

BTEC Instructor
Helen Martin

BTEC Instructor

The meeting was called to order at 4:16 pm and introductions were made.
Review and Approval of Minutes from the Previous Meeting

A motion was made to approve the minutes with two changes as follows: Page 2 paragraph 2— Change “which assessments” to “what assessments.” Page 2, paragraph 7, line 2—Change “AAS degree” to “AAT degree.” The motion was seconded, voted upon, and unanimously approved.

Office of Instruction Updates
Dedra Daehn reported that the advisory committee agenda format has been changed. The main format change reflects a time column, which places an amount of time to be used for each agenda item with the majority of the meeting focused on the committee’s work plan. Clark College acknowledges and appreciates the time the industry members take out of their schedules, and the change in the agenda format is one way to more effectively use the members’ time.

All of the committee rosters are updated at each meeting to help us ensure that the employer/employee ratio is 50% for each group. The State of Washington requires that this information is tracked. The state defines an employer as someone with hiring and firing power.

Ms. Daehn also spoke briefly about Perkins funding. Last spring the college was awarded $575,808 in Perkins funding. It is federal funding that comes through 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.

Another source of funding available to Clark College is the Worker Retraining funds received from the state. The amount of money awarded for 2012-13 was over $1,000,000. This funding is used to support and provide education, training, and career services for dislocated and unemployed workers. Students coming 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 moneys can also support some of Clark’s adjunct faculty and equipment needs.

Work Plan

The following items were added to the 2012-13 Business Technology Work Plan:

· Provide input on the implementation of program and course outcomes as well as assessments.

· Research potential colleges and universities, within the local region, that may be interested in formulating an articulation agreement with Clark College for selected BTEC programs. Marylhurst University and WSU-V will be the first to be investigated.

· Review Virtual Notebook data to examine current and future instructional staffing and other programmatic needs of the BTEC unit.
· Provide input into the 3-5 year equipment plan for the BTEC unit.
New Business
Business Technology Specialist AAT Degree. Professor Chris Wilkins introduced CTEC Department Head Bob Hughes. She and Bob have been working together to streamline the CTEC Business Software Specialist and the BTEC Administrative Assistant degrees and turn the two into a joint degree. The BTEC department has two two-year degrees that are only different by one course. The departments sat down together and looked at what changes could be made to modify one of these BTEC degrees to bring in more CTEC courses and teach the student skill sets that would cover both administrative and technical skills. In talking with the community, Professor Wilkins found that administrative assistants are doing more and more technical duties, and they need more computer skills. Although this new degree is 35% CTEC courses, it would stay in the BTEC department. In addition, the new Business Technology Specialist AAT degree will be transferable to a 4-year degree.
A member of the committee asked about including SharePoint in this curriculum, and Advising would like to see SharePoint as an elective in the BTEC programs as well. Bob said SharePoint has been talked about for at least 3 years, and there are plans to look at the addition of SharePoint after the foundation of the new degree is put together. There was discussion of SharePoint being an elective in the curriculum and members thought that since we can’t enforce a student to take a certain elective, the wording “recommended elective” could be used for the SharePoint course. Professor Wilkins will correct this wording before going to IPT. A motion was made to approve the Business Technology Specialist AAT degree as presented. The motion was seconded and unanimously carried.
BTEC Office Management AAT Degree. Professor Wilkins explained to the committee that the Office Management AAT degree is ready to move forward in the approval process. This degree is geared towards the working adult as opposed to a student with no office skills who is fresh out of high school. The word “management” was chosen over “manager” so that there would be more flexibility in the courses that would be offered. The degree would be formatted towards a career as opposed to a job title. Courses included for this degree will include classes from the BTEC, Business Administration, Accounting, and Business Management departments. In order to make this a transferable associate’s degree, there will be a total of 15 credits included from communications, human relations, and mathematic classes. A motion was made to approve the BTEC Office Management AAT Degree with changes to the language regarding the electives. The motion was seconded and unanimously carried.
New Business

Director Daehn told the committee that the college has started a new instructional program improvement process. One big piece of this process is the development of the virtual notebook. This is an internal database and not available to the public. Faculty can look at each program which will include data such as current students, enrollment over three years’ time, and program outcomes. The program data also includes labor and market data,
Old Business

The new Publisher class is up and running and going well.
Next Meeting Date
Tuesday, February 26, 2013 from 4 to 6 pm.
Meeting adjourned at 5:50 p.m.
Prepared/Submitted by Andreana DiGiorgio

PAGE
2

