Administrative/Professional Committee

Meeting Minutes, April 19, 2006

Members Present:
Jennifer Allard, Joseph Blythe, Michelle Burke (Chair), Bob Holcomb, Steve Leeser, Jennifer McCaul, Betty Schaner, Marc Scharphorn (Chair Elect), Sue Sloop, Kathleen VanderVeen

Guests: Tom Butcher, Linda Yuhas (HRO), Julie Guevara
Proceedings:

Guest Speaker: Tom Butcher regarding A/P Committee’s role in Michigan Civil Rights Initiative
· The MCRI is a Ballot question

· Due to campaign finance law, public bodies, such as GVSU, cannot spend money to endorse a candidate or issue, however can spend money to INFORM people about the issue if present both sides

· Exception is President Murray who is public official who can speak out for/against ballot questions as part of his public role. He can make a partisan statement on an issue on behalf of the University

· The role of the A/P Committee – we could take a stand and make a resolution and disseminate in our minutes or other normal channels; or forward to the president. However we cannot spend money to disseminate our opinion. Also have to be careful using GVSU email account, computers, or normal work hours if getting politically engaged in a ballot issue or candidate as that may be against GVSU policy
· Next board meetings are April, July, and October if we wanted to present our resolution to the board

· Next steps…go to the A/P groups to get feedback from members regarding their opinions so that we can potentially draft a resolution that would be representative of our members
· Potential consequences if this initiative is passed - If state of Michigan adopts this and OH, IN, IL do not, then we could potentially lose competitive advantage for recruiting college students, faculty, staff, etc.

· Does not affect federal Affirmative Action employment regulations, but it would affect admissions, scholarships, athletics, and other activities and programs

· There may be more out-of-state folks on campus demonstrating due to this issue which is something faculty/staff need to be aware of

· Use websites, example of California, and other sources to become more informed about this issue

New Employee Orientation Update – Sue Sloop & Linda Yuhas

· Committee has been formed and hard at work

· Anticipated begin date is June 20, 2006

· Orientation will be mandatory for all regular A/P, 12 month contract A/P, and all hourly staff – Memo will come from Scott Richardson, to supervisors when there is a new staff member hired

· Will be held every quarter (estimate 30-40 people every quarter) last Tuesday, 3rd month of each quarter (March, June, September, December)
· First half of the day will be speakers/presenters to discuss topics that are useful to new employees – Benefits, diversity/anti-harassment, Executive Officers to discuss various topics

· Lunch will be provided

· Computer lab time to learn more about the GVSU computing systems

· Institutional Marketing

· Work Life Connections

· Admissions- know more about who we serve (students)

· Performance Evaluation Process

· Student Life

· Athletics

· Recommendations: add something about disabilities and ADA issues; tour/bus ride downtown; operations & facilities and how they are different at both campuses; work order requests, etc.; heads up to supervisors on campus so that they don’t cover the same topics that might be covered in orientation session;

A/P Luncheon Update – Marc Scharphorn
· Welcome table needs to be staffed

· Sue Sloop will work with HRO to get nametags printed
· RSVP’s are low this year – HRO contacted those A/P’s that had not yet responded to let them know deadline is this Friday

· Reserved tables for A/P Committee & Sub Committees, and Executive Officers

Awards Update – Betty Schaner/Michelle Burke

· Awards will be presented at the luncheon next week. Three of the award winners indicated they would not attend luncheon, but their nominators are being contacted confidentially to try to change their minds!
Elections Update – Michelle Burke

· Groups 2, 4, and 5 have received nominations to date

· Nomination deadline is Friday, April 21st
· Need to remind groups to submit nominations

· Online voting will be April 25th-28th
A/P Forum Update – Kathleen VanderVeen
· June 15th - 11:30-1:00 in Pere Marquette Room, KC

· Will need to solicit questions from member groups closer to the date

· Question if President Murray will attend

Guest Speaker: Julie Guevara regarding North Central Association Re-Accreditation Process Update

· This is for the entire University’s accreditation, including all academic programs, facilities, etc.

· Process will include faculty, staff, students, alumni, etc. – every part of the institution will be asked to be involved in this process

· Provost has created a steering committee to help move this process forward. There is currently no A/P representative on that committee, but there will be a role on the subcommittees that have yet to be formed

· PEAQ accreditation is the type of accreditation that GVSU decided to use. This is a study from our peers and is a self study model.
Next Friday Julie will make a presentation to the board of trustees to explain the process of accreditation. This process must be inclusive and able to retrieve honest input. Fall 2008 is target date for accreditation. Winter 2007 and early spring will need to prepare for the October 2008 visit from NCA. Website will be implemented to give information and timeline for accreditation. Dr. Robert Appleson will be on campus to meet with various groups to get the accreditation process going. Faculty and staff will be aware of when accreditation teams are on campus to speak with various groups. Goal is to be re-accredited for 10 years, the results of this process will be in Winter of 2009 If we fall short on any competencies we have 2 years to rectify the areas that are not accredited. It’s important that we get involved with this process to help and give our input.
Subcommittees Update

· Bob Holcomb, Salary and Benefits – Summary of open enrollment now available. Will be posted on A/P website.
· Professional Dev elopement subcommittee meets on Friday, will work on some summer programs.
Retreat – Michelle Burke

· June 7th for transition retreat. Proposed meeting from 12-4:00 versus 3 – 5:00pm. Lunch with “retiring” and new representatives, then a planning program to follow with new reps. Please check calendars for availability. Parent Orientation schedule conflict is a concern.
Next Meeting is May 17th, 3:00-5:00 p.m., Eberhard Center Foundation Room.

Respectfully submitted,

Jennifer McCaul & Sue Sloop
