April 13, 2015
Meeting Minutes, Department of Applied Sciences
Members Present: Grady Blount, Tina Lancaster, Annette Taggart, Theresa Sadler
1. Discussed the possibility of being able to offer some sort of MS Office Certification in the identified Technology class, BAAS 326.
2. Identified the Focus Group Learning Outcomes to courses. These are tentative and will be discussed at the next meeting:
a. BAAS 301
i. Demonstrate effective communication skills
ii. Demonstrate effective research skills
b. IT 303
i. Demonstrate effective communication skills
ii. Identify and utilize appropriate communication techniques for a specific audience
iii. Prepare and persuasively defend an idea, plan or proposal
iv. Discuss techniques to manage and or direct subordinates, colleagues and upper management.
c. BAAS 345
i. Identify and discuss prioritizing tasks
ii. Define the customer both internal and external
iii. Discuss the differences between leadership and management
d. BAAS 351
i. Develop and implement a project budget
ii. Analyze and interpret financial data
e. BAAS 326 Technology Tools (Certification)
i. Use industry standard technology tools
ii. Prepare and present
iii. Visualization
f. BAAS 408 Data Analysis
i. Identify a problem and suggest solutions in a proactive manner
ii. Make a decision based upon relevant data
iii. Utilize Excel and other tools to manage and solve problems
iv. Demonstrate trouble shooting skills
v. Present detailed findings based upon data analysis
g. BAAS 445 Ethical Decision Making
i. Describe the many aspects of diversity in the workplace
ii. Describe the purpose of a mission and vision of an organization and how it impacts cultures, values, and ethics.
h. TMGT 458
i. Demonstrate the ability to bring value to a team project
ii. Develop and implement a project schedule
iii. Identify potential risks associated with a given project
iv. Identify and discuss factors for prioritizing tasks
v. Define strategies related to change management
i. TMGT 350 Principles of Technology Management
i. Discuss management practices for effective employee mentoring and development
ii. Describe a few basic employment laws related to hiring and/or first-line management
iii. Describe common organizational business structures
iv. Given a strategic plan, describe the alignment with the organizational goals and objectives.
v. Discuss differences in management practices in different industry sectors
j. BAAS 443 Professional Standards
i. Given an example of a company culture, provide examples of appropriate business etiquette
ii. Discuss elements associated with a strong work ethic
iii. Recognize the need for life-long learning
iv. Describe the basic concepts and terminology of quality in the workplace

3. Understand, these are in addition to existing LO’s in existing classes and will be discussed at the next meeting.
4. Homework: Updated Course Descriptions for all courses. We will review together, so bring a draft.
5. Misty, can you please bring the latest learning outcomes for the entire program? This is something that needs to be addressed now that we have our new learning outcomes.
[bookmark: _GoBack]

