ITT TECH ADVISORY COMMITTEE
11-14-13

Steve Smith-ITT Tech Instructor Chair-Drafting and Business

Chris-HB Construction

David Wagner-JB Henderson Construction

Anna Martinez-Bohannon Huston

Steven Dominic-Bradberry Stamm

Jacob Prego-CAD Soft Consulting

Ryan Salvador-Gilbert Architect

Serri Grube-VHS CAD

Mike Mitchell-United Technology-Aerospace

Cora Luna-Bridges Paxton

Bob Ferguson-Piping, Subcontractor

Notes:

ITT Programs/Degrees

*New Programs-Industrial Engineering

*Visual Design-Gone

Each class in program is 50 hours long. Classes don’t have projects-problem, not real world.

Drawings in BIM need to design build.

-Everything included in real project for all subs and parties to get data.

Field of Architecture becoming obsolete. Need to have in-house contractors.

Need starting point of arch/eng models.

-Construction estimates need to get into BIM, then things go straight to budget.

-Aerospace Industry-Some bigger companies.

Survey—Business and Drafting Surveys regarding expectations of ITT graduates.

Want to develop a program for students to get them into the Industry (Prof.Experience), Internship? Paid-Not Paid?

Comment: When intern has no knowledge terminology, very different.

Suggest: Every 3 weeks have guest from Industry do a 30 min lesson, Job Shadowing, site visits

-Problem: night classes (Sire closes at 3pm)

Suggest: habitat for Humanity (good with hands on, bad, not commercial)

Comment- Does ITT teach spec writing? Yes in CNM Course.

Comment: Can know software but without field experience details don’t make sense.

Problem:
Experience/Senior Staff leaving quickly and newbies not gaining knowledge from them.

What should students walk in the door with?

Hard Skills vs. Soft Skills?

-Industry wants more soft skills!!

-Certification---ADDA? Means nothing?

-Software certifications speak more volumes.

-Question…What about Version? Needs to be within 1-2years.

-Understand urgency and time management.

**OSHA 20 or 30 certified.

-Have students get into professional associations or organization.

United Way gives training on non-profit.

