DRAFT

COMPUTER INFORMATION TECHNOLOGY DEPARTMENT

LANE COMMUNITY COLLEGE

ADVISORY COMMITTEE MEETING MINUTES

December 1, 2011

Otto Radke, Advisory Chair, called the meeting to order at 4:05 p.m. in Bldg 19, Room 142.

PRESENT

Members: Otto Radke, Oregon Employees Federal Credit Union; Dennis Chong, Symantec Corp.; Nate Chapman, TEKsystems; Kevin Crissman, Innovative Designs Online; Jim Marks, Lane County; Connor Salisbury, Squishy Pixels; Tony Saxman, Strategic Initiatives and Network & Telecom Services, UofO; Les Moore, 4J Schools; Dale Smith, Network Startup Resources Center, UofO; Ted Glick, City of Eugene; Lorraine Kerwood, Next Step Recycling.

Faculty/Staff: Larry Scott, Linda Loft, Brian Bird, Paul Wilkins, Gary Bricher, Peter Lauf.

ABSENT

Members: Student representative who has not be selected yet.

I. WELCOME AND APPROVAL OF MINUTES

A special welcome was given new members Dale Smith and Les Moore. The Spring 2011 minutes were reviewed and approved.

II. INTRODUCTIONS AND COMMUNITY SHARING

Members were asked to share newsworthy items from their company and the IT community. Members were also asked to share information regarding the IT hiring needs of their organization.

Lorraine Kerwood: Next Step Recycling offers electronic recycling and low-cost computing hardware and training to economically marginalized people in the community, region, and beyond. We are building Windows 7 machines, and are working with schools to provide computer training for students and parents. We would like to work with Women in Transition but have not worked out the details as yet. We are increasing our services and have openings for interns.

Ted Glick: City of Eugene is redoing its website which should be live in June. The Area Information Records System (AIRS), the region’s law enforcement and criminal justice system, is undergoing dramatic changes. Currently they are searching for a vendor-provided replacement for the current system. They have two job openings on the corporate team and for an SQL Server admin.

Tony Saxman: I’m in charge of central info services and am interim director of network and telecom services at the UO. We have a project related to Exchange server and are looking for two network engineers in security (four-year degree requirement).

Nate Chapman: I work out of Bend for TEKsystems which is the largest IT staffing company in the U.S. We are always hiring. Recently involved in placing people in Eugene firms, for example, Peace Health.

Dennis Chong: Symantec has a wide range of products including security in which I am directly involved. Symantec has 18,000 employees world-wide of which 1,100 are in Springfield. We deal in enterprise support services. We hired a good number of new employees this past summer. We have some openings now. We are using cloud-based systems and virtualization. Last summer we held a job fair which resulted in quite a bit of hiring (including people w/ 2 yr degrees).

Connor Salisbury: Squishy Pixels just released an iPhone game and have several other projects. Currently we have no openings for paid positions but we do have a need for interns. There may be some QA tester positions opening up at Pipeworks.

Jim Marks: I am in charge of AIRS and the Project Management office at Lane County. We had a couple positions recently (Crystal Reports programmer and QA position) and encouraged LCC students to apply, but had low interest from LCC and the community at large. The temporary QA position was filled by an individual who heard about the position through LCC. Funding was cut before the second position was filled. Lane County is having revenue issues now and has put a hold on hiring for the next six months.

Les Moore: I just retired but am continuing in my management position till June. We are working on a student information system and I am on the state-wide steering committee for this project. We have a network engineer position which has been open since May. It is a senior position. 4J Schools is finishing their wireless network installation. The data warehouse project was hurt by recent revenue issues.

Dale Smith: I have been employed by the UO for 34 years and recently retired from the director of network and telecom services position. Now I am in charge of the Network Startup Resource Center at the UO which is an outreach organization for emerging regions around the world, for example, Africa, and south Asia. We develop course materials much of which is hands-on curriculum and deliver these in training sessions in country’s suffering from the digital divide. These open source course materials are available, for example to Lane. The materials cover system admin and network admin topics. Tomorrow I leave for Vietnam for a training session on campus networking. We have twelve employees and currently have an open position for an experienced network engineer/trainer.

Kevin Crissman: At Innovative Designs Online, we have two current projects including a work order system. We develop web-based systems for small companies and larger commercial firms in such areas as real estate, health systems, etc. We currently have three former Lane students as employees and plan to hire two more programmers this year. We are looking for C#/.Net and MS SQL experience.

Otto Radke: I’m vice president of IT at Oregon Employees Federal Credit Union in Salem. Our branch has 27 employees. We are migrating to Google apps from MS Exchange and are outsourcing some of IT. We are moving to the cloud and using forums for customer feedback. We currently have no open positions.

III.
BUSINESS DISCUSSIONS

Gary Bricher announced that the Winter and Spring advisory meeting dates and times are February 16 at 4:00pm and April 26 at 3:30pm. After the Spring meeting, there is a Lane gala advisory council recognition dinner between 5:00pm and 7:30pm at Lane. He also sent around a contact info sheet for members to make corrections.

Paul Wilkins discussed the status of the program review that was conducted by the members last Spring. There has been some initial analysis done but further is needed. We will be sending the analysis info to members when it is complete.

Larry Scott spoke about current events at the college and division levels. There is a $10m shortfall in funding. We are at the 2002 funding level. Enrollment levels are high which is straining resources. On the positive side, we were given the OK to hire a new CIT department contracted faculty member. The Business department was also given another faculty position. We hope to post the CIT position in January. In the faculty hiring last year, there were not an abundance of candidates. The CIT enrollment is up by 11%. We are also searching for more part-time instructors to assist with the high enrollment. For courses in the transfer area, part-time instructors should have a masters degree. Part-time instructors in other courses could have a B.S. with industry experience as a minimum. The college is moving to a new content management system—Drupal. The college is moving to network printing with required ID to save on and to track printing (this includes photo copying). This will affect students and staff. As part of this effort, free electronic scanning will be provided.

Peter Lauf of Cooperative Education described the coop area and services provided. Interns normally need lots of training on an organization’s local systems. Duration of internships vary. Normally three to four hours maximum per day on site.

Gary Bricher and Larry Scott described the new Computer Systems Support two-year degree which Lane is now offering. This is a revamp of the older Computer Users Support degree. A high point of the curriculum is that it includes optional courses in the second year from which students choose at least three courses from two different cluster areas. The cluster areas are Network: Windows, Network: Unix/Linux, Health Informatics, Database, Web Programming: PHP, Web Programming: C#/.Net, and Communication Skills. A document with the details of the Systems Support degree was passed around to the members. Feedback from members was requested. Several indicated they would like to review the details off line and then get back to the department. Dennis Chong and Les Moore indicate positively that the degree at first glance looks like it would be a very good fit for their organizations. Otto Radke also indicated he liked the look of the Systems Support degree. Tony Saxman mentioned that, due to the optional courses, there may be a concern for employers knowing which curriculum a student with the degree had actually taken. Larry Scott responded that in the case where students qualify for certificates, the certificate would inform the employer. Suggestion offered that more math (one additional course) would be helpful.

Otto Radke and Paul Wilkins introduced the “advisory committee goals and projects for the year” discussion. Ideas mentioned were: Provide CIT advisors with information, coordinate alumni outreach, help find more instructors, and curriculum review at the course level. Larry Scott mentioned boot camps for certification training and cloud computing training, as well as thinking about other revenue generating options. It was agreed that the committee would return to the goals and projects topic in the future.

All members were thanked for their attendance and the meeting adjourned at approximately 5:40 p.m. The next regular meeting will be February 16th, 2012 at Lane.

eCopies: Advisory Committee Members

