[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

NETWORK TECHNOLOGY ADVISORY COMMITTEE

MINUTES

Date: October 29, 2014
Time: 6:00 p.m.
Meeting Location: Joan Stout Hall, room 242
Members Present: Gary Liberman, Committee Chair, Earthlink; Jeff Groff, Committee Vice Chair, Clark PUD; Jamie Daubenspeck, ECOS Consulting; Nathan Kostrba, The Columbian; Michael Mason, Wacom Technology Services Corp.; Eric Hazen, ieSolutions;
Members Absent: Joe Edelen, Daimler Trucks North America, LLC; Brian Mackay, The Columbian Publishing Co.
Clark College: Dwight Hughes, NTEC Department Head; Robert Hughes, CTEC Department Head; Adam Coleman, Instructor; Genevieve Howard, Dean, Workforce & CTE; Rachele Bakic, Interim Director of Academic Services; John Maduta, Advising Divisional Manager, Prof. Tech. Programs; Andreana DiGiorgio, Secretary Sr., Advisory Committees

Committee Chair Gary Liberman called the meeting to order at 6:01 p.m. and introductions were made.
Review of the Minutes of the Previous Meeting
After a review, a motion was made to approve the May 28, 2014 meeting minutes. The motion was seconded and unanimously approved.
Office of Instruction Updates

Interim Director of Academic Services, Rachele Bakic introduced herself and began with the advisory committee website & updated handbook – She told the committee that Clark College has a new web content manager and showed members how to navigate from the main page of the Clark website to the advisory websites. The committee handbook has been updated with new information. She said they can find the member nomination form on page 12 of the handbook. Members can nominate using the form or call or email Andreana to begin the new member process.

Perkins funding award. This year the college was awarded $608,925 in Perkins funding. Rachele explained that Perkins dollars help fund CTE curriculum development and revision, advising, tutoring, disability support services and computer lab support for CTE students. Of those dollars, approximately $32,214 in summer curriculum projects was awarded. Due to a decrease in funding level and the commitment to fund other initiatives, there are no Perkins equipment dollars this year. She showed the members the main page of the advisory websites and a discussion about funding took place.
Worker retraining award. The award was $1,023,198. Most of the funding supports faculty salaries, instructional techs, financial aid and advising support.

Credit for Prior Learning (CPL). – Rachele reported that the focus of CPL is on course challenges and reviewing incoming industry certifications. Students may be assessed through various processes that will determine the degree to which learning outcomes have been met. She said students will be charged a flat fee of $255 for course challenges. This will primarily benefit students taking 3, 4, 5 or 6 credit hour courses. Students requesting a course challenge for a 1 or 2 credit hour course will not realize the financial benefit but may realize time savings. Rachele said that a major difference in this and the
previous way Clark “waived” courses is that this program will ensure the course(s) are listed on the students’ transcripts with a “pass/fail”. She asked members if they have employees who would like to return to school and want to see what certifications or perhaps life experiences they might receive credit for, to have them contact Kim Marshel, Associate Director of Credit Articulation, at 360-992-2358 or kmarshall@clark.edu.
Advisory Committee Recognition event – Rachele announced that the College is planning an advisory member recognition breakfast on March 18, 2015 from 7:30—9:00 a.m. Regional economist Scott Bailey will be guest speaker and will give an economic report on the state of Washington and also our region. She told the members to be watching for more information in the coming weeks.

Robert Hughes MTA Report

MTA certifications. Adam Coleman said he is currently offering two courses: MTA Operating System Fundamentals and MTA Networking Fundamentals. MTA Security Fundamentals and Database Administration Fundamentals will be offered later in the year. Students have the opportunity to pass their MTA as a component of their coursework, the certification exam serves as the course final. The department is experimenting with offering the courses as two five consecutive week sessions with twice as many contact hours as one has in a ten week offering. All MTA vouchers are paid out of student fees.

CTEC is dividing the NTEC 232 course and will be offering it as two separate four credit courses, each coinciding with a component exam of the CompTIA A+ certification. The proposed courses are CTEC 213 CompTIA A+ Fundamentals and CTEC 214 CompTIA A+ Operating Systems and Networking. These courses will serve as program offerings in Computer Support programs and electives for the NTEC program offerings overseen by Dwight Hughes.

Additionally, the new two credit NTEC103 IP Subnetting course is also being added to the Computer Support programs.

A motion was made to swap NTEC 232, CompTIA A+ Computer Support Technician with two courses: CTEC 213, CompTIA Fundamentals and 214 CompTIA A+ OS & Networking within the Computer Support Certificate of Proficiency and the AAS degree. The motion was seconded and unanimously approved.

NTEC Department Head Report

Dwight Hughes explained the Microsoft NTEC degree program changes and related course changes. Creating a new degree 33 contact hours. Has been a challenge in CTEC. Workbooks are free for the students. Students need to come into Cisco with sub netting experience/knowledge. No syllabus yet but Dwight will send it to the committee when ready. Course 103 change. Jack Sande gave a presentation of data he gathered over the summer utilizing Perkins funding: Microsoft Program Analysis. Should MSFT be expanded? NTEC 234 236 both have only 6 students. Showed what the requirements currently are. A lot of 6 credit courses. Jack looked online on indeed.com and found some interesting numbers and so a change in the degrees is needed. Recommendations for classes: Exchange Server, 3 more. Want to remove Windows from NTEC 220. Jack showed what courses they want to remove NTEC 125 142 222 242; Want to add: CTEC 130 NTEC 103 and undecided selected topics. Dwight said he needs the committee to help decide on more foundational or advanced courses. Michael said basic security is missing. Jack said that advanced courses should not be an elective. The main discussion was about what should be added to the new degree.
Changes to the MSFT AAT Degree.

A motion was made to change the CTEC 110 DOS component to PowerShell. The motion was seconded and unanimously approved.

A motion was made to remove Windows from NTEC 220 and expand the Linux course. The motion was seconded and unanimously approved.

A motion was made to create a new course, NTEC 103 IP Sub netting. Approved. Nate had a small issue with this. Dwight mentioned that they can continue looking at these changes and said that he wanted to start the discussion. The motion was seconded and approved.

A motion was made to remove NTEC 125, 142, 222, and 242 from the major area of requirements and moving them to electives. The motion was seconded and unanimously approved.
A motion was made to add: CTEC 130 and NTEC 103 to the major area requirements. The motion was seconded and unanimously approved.
A motion was made to add NTEC 103 to the existing Cisco AAT and certificate and the existing Customer Service AAS and certificates. The motion was seconded and unanimously approved.

A motion was made to add a new Integrated Microsoft / Cisco Network Technology AAT Degree. The motion was seconded and unanimously approved.
General update: Dwight said he’s working on an articulation with Green River for a Bachelor’s degree. Students will take the courses at Clark, who will serve as a satellite campus for the Bachelor’s in Applied Science.
Committee did not have time to go over the work plan.

Old Business
Need to determine committee membership split. Cisco & Microsoft NTEC moves to own advisory. CTEC Customer Support moves to own advisory. This will start after this last joint meeting. Need to schedule two meetings. We will need to send an email and make a decision on which committee each member wants to be on. The new advisory committee is called CTEC and is breaking off of the NTEC advisory.
The next NTEC Advisory Committee meeting will be Wednesday, February 25, 2015 from 6—8 p.m.
The new committee, CTEC Advisory Committee will be March 4, 2015 from 6—8 p.m.

Gary summarized the meeting and adjourned at 8:04 p.m.
Prepared/Submitted by: Andreana DiGiorgio

PAGE
3

