Michigan Tech Career Services
Corporate Advisory Board (CAB) Meeting Minutes
Tuesday, June 26-27, 2012

Board Members Present:

[bookmark: _GoBack]ArcelorMittal - John Gerrard
ArcelorMittal - Joe Nowosad
Bechtel Corporation - Alan Parker
Bemis Company - Tyler Polson
Caterpillar Inc. - Britta Jost
Chrysler - Kristin Kolodge
CN-Canadian National Railway - Allan Rothwell
CN-Canadian National Railway - Esmeralda Salinas
Continental - Ken Daining
Continental - Trisha Boehler
Cummins - Lynn Zopff
Dematic - Jeff Lines
Denso - Pete Marino
DTE - John Dau
FM Global - Bob Turnquist
Ford Motor - Chad Esselink
GE Aviation - Jason Mack
General Motors Company - Matthew Spruit
Grain Processing Corporation - Scott Natvig
Grain Processing Corporation - Perry Helmer (Purdue Student)
Greenheck Fan Corporation - Kathy Drengler
Greenheck Fan Corporation - Laura DuChateau
Harman - Gary Soule
Integrys Energy Group - Holly Nerat
Integrys Energy Group - Chris Strebel
Jackson National Life - Gary Rudnicki
Jackson National Life - Jeff Borton
John Deere - Kristen Ballheim
Kent Corporation – David Fick
Kimberly Clark Corporation - Scott L Williams
Kohler - Jeremy Maes
Mercury Marine - Randy Poirier
Michigan Dept of Natural Resources - Cheryl Farhat
Michigan Economic Dev. Corp - Paul Howland
MTU Alumni/Career Services Volunteer – Hal Seppala
Nexteer Automotive - Sarah Maday
Nucor - Jesse McElroy
Nucor - Dave Davolt
Nucor – Tyson Bugis
Schlumberger - Marie Guillot
Toyota - Amanda Knapp
Toyota - Maha Nofal
United States Steel Corporation- Kenneth B Wing

Student Panel Present:

Emily Jensen – Management Info Systems, Operations & Systems Mgmt. Kathryn Cornelius – Marketing
Tony Tomasi – BS Mechanical Eng. /MBA. Andrew Drees – Electrical Eng.
Megan Farrish – Mechanical Eng. Sean Mackey – Mechanical Eng.

1. Welcome – Jim Turnquist, Director of Career Services.
a. Announcement of Rita Smith and Jeff Kangas retirement.
b. Thank you from Career Services to our partners. Without your contributions we could not help our students.
i. Special thank you to Bechtel and their yearly donation of $10,000.
ii. Special thank you to Nucor Steel for their donation of $10,000.
iii. Bechtel and Nucor have become sponsors of interview space in the Career Services office.
2. John Lehman, VP of Enrollment Services, Presentation
a. Thank you all for your contributions to MTU.
b. Introduction of Rachel, 2008 graduate in Chemistry, Enrollment Services
c. Over view of MTU Enrollment Services
i. PowerPoint presentation available on our website at www.career.mtu.edu/employers/CAB/2012
3. A year in Review 2011-2012 – Jim Turnquist, Director-Career Services
a. University Report 2012
i. A copy is available on our website at www.career.mtu.edu/employers/CAB/2012
b. PowerPoint presentation available on our website at www.career.mtu.edu/employers/CAB/2012
c. Tools you can use when recruiting
ii. Guidebooks, students are utilizing our guidebook for career fairs
iii. Students like information sessions
iv. Volunteering at Career Services workshops gets your company name on campus and it’s another opportunity to meet with students
d. We have seen an increase in our students participating in Co-Ops.
i. You can find a copy of the Co-op Report on http://www.career.mtu.edu/coop/annual_reports.php/11-12pdf
e. NACElink will be changing to HuskyJobs
i. Mass e-mails are sent to students regarding job postings on Huskyjobs
ii. More students are applying for jobs
iii. Career Services has seen a substantial increase in foot traffic and phone calls with students needing career advising.
4. Student panel 	
a. What draws a student to a particular company?
i. What a company has to offer
ii. How interesting the job is and an environment that is not stressful
iii. Social interaction
iv. What kind of work experience you will receive, real world experience
v. The interaction with a recruiter sets the tone for the company
vi. Recruiter making you feel comfortable, giving you the time of day
b. Where do students gather most of their information regarding a company?
i. Other students work experience
ii. Word of mouth from other students is huge
iii. Company website
c. What would motivate you to take a fulltime position after a co-op?
i. Avoid mundane tasks
ii. Social Interaction with others
iii. Given a task such as research, etc. that makes you a part of the company
d. What attracts you to a company at the career fair?
i. Show what you do, hands on displays
ii. Positive interaction with the company
iii. Fresh recruiters, excited to be speaking to the student
e. What motivates you to attend an info session?
i. Food
ii. Presentation
iii. Open house for questions
iv. Literature regarding company
v. Speak about current projects that are going on
vi. Handout company cards
vii. Give some technical details
f. What attracted you to Michigan Technological University?
i. Both parents were from Michigan
ii. Attended Summer Youth Programs
iii. Fell in love with the campus, it feels like home
iv. By chance applied, was accepted and fell in love with the campus
v. Personalized engineering and wanted to stay home to keep the cost low
vi. Wanted to attend a school with a good reputation with hands on experience
g. What does work life balance mean?
i. A sense of family
ii. Making life part of your work and work part of your life
iii. Being rewarded for long hours, not just a pat on the back when you did a good job, but rather a bonus that reflects in your pay or vacation time
iv. Able to bring your family to the office
v. Leave work at work and enjoy your home life
h. How do you feel about an international assignment?
i. It wouldn’t bother me but it depends on the student
ii. Personally I would love an international assignment especially early in my career
iii. Could be positive
i. How would you feel about being hired into a program not a position?
i. Program sounds like a great opportunity
ii. Would help you to figure out what you are interested in
j. How do you select which company you will visit at the career fair?
i. I research the companies with logos or names that pop out
ii. Companies with diverse recruiters, those who work on different projects
iii. If you have a relaxing environment that is less intimidating
iv. Evening with Industries
v. 2-3 weeks before career fair visit campus this would allow students to research your company ahead of time
vi. I gravitate towards companies where I can see myself working 10 – 20 years from now
k. How can we better educate students about our company?
i. Explain what your company is about
ii. Let us know what is available to us
iii. Use real projects when talking about your company
iv. Try to present in a class
l. Senior Design / Enterprise Program - do you think they are worth doing?
i. If you do real projects they are good
ii. Students receive jobs from companies they work with
m. What is the best way to approach a company to speak to a group?
i. Work through Career Services
ii. Set this up in advance so companies can work this into their campus visits
iii. Career Services is a great bridge
iv. Most companies would be happy to advise if they know about it in advance
v. Make sure you have enough students
vi. Piggyback, it is easier to do this if the company is already coming to campus
n. Video Technology
i. I would not like a virtual interview over a handshake
ii. Virtual could give you the opportunity to interact with others in the corporation, CEO, Vice President, etc.
iii. Who makes the hiring decision? You are a recruiter for a reason
iv. Logistics I can see but it gives me a sense it would not be personable
v. Video over phone I can see but face to face is important, facial expression, etc.
o. Who will be helping when making a decision on where to work?
i. Friends, Parents but in the end it will be my choice
ii. Speak to someone who is working or has worked for a company to get real information
iii. Parents and friends
iv. Career Services and family
v. Speak to a peer who works with company
p. When applying to positions online you do not hear back from the company. How do I get around that?
i. Black hole
ii. How pushy should one be
iii. You cannot be too pushy if you are really interested
iv. We get flooded with applications daily
v. Students just want an answer, some kind of communication so they can move on
vi. This has been an issue for our students
vii. Students are waiting on offers
viii. If you don’t hear anything from a company you accept other offers.
ix. If you push it looks like you are motivated to work for a company, this is good.
x. A follow up is great it lets us know you are interested
5. Presentation and tour of GLRC, Dr. David Reed, VP for Research & Mike Abbott, Director, GLRC Operations
6. Britta Jost, Caterpillar, Presentation and Q&A: Rotational On-Boarding Training Program
a.	PowerPoint presentation available on our websites www.career.mtu.edu/employers/CAB/2012
7. Dave Fick, Kent Corporation, Presentation Student Introduction and Q&A: Rotational Co-op Program
a.	PowerPoint presentation available on our websites www.career.mtu.edu/employers/CAB/2012
8. Dana Johnson, Supply Chain Operation Management Degree Program, Presentation
	a.	PowerPoint presentation available on our websites
		www.career.mtu.edu/employers/CAB/2012
9. Corporate Round Table
	a. 	Recruiting ideas/challenges
i. Information Sessions were low for how we advertised
ii. We had no problems with our Information Session. Career Services helped us out and we had a great turnout
iii. We went through Career Services and had our information session at an odd time and it was well attended
iv. A few years back Kimberly Clark sponsored movie for students and handed out boxes of Kleenex with Winter Carnival pictures on it.
v. Getting on campus earlier
vi. Helping out Career Services with education programs like resume blitz, mock interviews etc. will get your company name out on campus
vii. Getting to MTU campus multiple times is hard for many of us, recruiting is not our only job
viii. Greenheck Fan uses a student ambassador program. Co-Op student’s talk about our company around campus and help during career fair, this program has been very successful.
ix. GM has used Co-ops to speak at information sessions and this has really helped
x. We have our Co-Op students stand in the hall before and after our info sessions
b. During the career fair to have one night with several information sessions going on at the same time that would allow students to go from one info session to the next
i. I like this idea but it could end up making us do our presentation multiple times
c. Personality testing, does anyone use this?
i. Yes, it helps us to fit the student into a position that fits them
ii. You cannot use personality testing to put someone into a position
iii. If someone is an introvert they need a job where they can recharge their batteries
iv. People can grow and adapt to a position
v. Because of these testing we have looked over a lot of talented candidates and have lost students
d. I would really like to know what students on campus think of our company
i. Career Services sends out a survey after career fair but we do not ask them what they think of the companies. Is this something the companies would like to see? It might not always be pleasant to hear.
ii. The only way we can get better is by hearing the good and the bad
iii. Yes, we would like to hear what the students think
iv. Career Services could collect feedback and send it to the appropriate company
v. Integrys uses the feedback from Co-Ops and this has worked out for them
e. Career Fair hours
i. Career Fair is long and we do not see traffic after 5:00pm
ii. The time of Career Fair should be revisited
iii. Word of mouth, students hear that companies are shutting down at 5:00pm so other students don’t bother to come.
iv. Companies do not care for the time
v. How about 11-5pm instead of 11-6pm? Many of us have dinner plans and would like to get out earlier
vi. Career Services has tried everything and want to accommodate the student and the employer

	Wednesday, June 27

10. Welcome and Introduction of Dr. Max Seel, Provost and Vice President of Academic Affairs
a. Thanked the Advisory Board for helping MTU and our students
b. Dr. Seel provided an overview of the University facts and figures
i. We have to cut cost
ii. Our future is in residential campus, we will not pursue online courses
iii. Our main focus will be research, you need research to be a technology school
iv. MTU will be adding Mining
v. MTU is joining resources with Central Michigan to have an accredited Physical Therapy program
c. Companies are looking for computer science students
i. We are seeing a shortage of computer science students
ii. Parents have concerns that computer science positions are being outsourced, but this is not the case
 iii. Preview Day might be a good time to speak to parents regarding computer science
d. Career Fair
i. Students are having exams, classes, etc during career fair and the cannot interview with companies
ii. We really would like students to have better access during career fair
11. Wrap-up meeting
 a. Thank you FM Global for dinner and thank you to John Lehman and Enrolment Services for their gift
 b. Corporate Advisory Board Feedback
	 i.	 Quality over Quantity and you hit it right on with every subject
	 ii. 	 The roundtable with companies and the student panel (great opportunity to share)
1. Would like to see more time with student panel and roundtable
2. More time with roundtable and less presentations
3. Smaller groups of roundtable
4. Could have paper in binders for notes
5. Power Points available for CAB members
6. Send the presentations out before the CAB meeting
c.	Would you like to meet with department heads?
	 i.	 Maybe a panel of department heads to ask questions
	 ii.	 After speaking to the panel we could have smaller breakout sessions
d. 	Our flow for the CAB meeting was how are you going to get to students and how can we help you out?
 i. 	 Instead of using Career Services funds for CAB meeting maybe some of the companies could help and sponsor the CAB meeting to help them cut cost?
ii.	It would be nice to make the evening before the CAB meeting part of the agenda with a company sponsoring this event. It gives the companies a chance to meet with one another in an informal setting.
iii.	Would like an updated list with names and numbers of the corporate advisory board		
e. 	What is the percentage of students that get internships & co-ops?
i.	This information is recorded in the co-op annual report but it is not a true count. Students are not obligated to report internships.
ii.	Companies could send this information to Career Services
f. What is Career Services doing that you like?
	i. 	Everything, Career Services is very accommodating
	ii.	Career Services team work is outstanding
iii. Every employee is outstanding
g	Hiring practice
i. Our company uses co-op and internships as a feeder program so we cannot hire international students. We 	spend a lot of our time explain this during career fair.
ii. We have the same problem and the students are going from recruiter to recruiter
iii. We have one recruiter designated to speak with international students
iv. It cost a company to sponsor an international around $6,000 to $10,000
v. Companies are afraid they will not retain the international student after sponsoring them.
vi. We are not sure legally what questions we can or cannot ask.
1. Webinar covering this issue would be helpful
2. International hiring webinar

				
	

	

		
		

 	

