AP Professional Development

Sub-Committee Meeting Minutes

April 16, 2010

Members present: Brian Cole, Michelle McCloud, Erik Dane, Monica Johnstone, Maggie McCrystal, Edward Simon

Members absent: Kyle Douglass
Meeting called to order at approximately 8:30 AM
Discussion Items

1. Review of the February minutes.

a. Minutes Approved as written and submitted.

b. Approved to move May meeting from Friday, May 14 to Friday, May 21.

2. Review of 2009-2010 Excellence Series Calendar

a. Re-evaluate “Respect in the Global Workplace”.
3. Old Business

a. None.

4. New Business
a. Review of Participant’s Evaluation - Workstyle Differences: Are They a Good Thing? (Speaker: Dan Wiljanen)

i. Survey results - negative comments:
1. Too long; repetitive material; doesn’t fulfill the title of the seminar.
ii. Survey results - positive comments:

1. Consider “Philanthropy” for future seminar suggestion.

a. Not a “Leadership Series” topic regarding competency.

iii. (AP Prof Sub Comm) Rework title to electronic survey topic: Item number 9 - Topics I would like to see presented:

April 16 10 AP PD Sub Comm Minutes
Page 1 of 3
b. Review of Participant’s Evaluation - West Michigan, Meet the World: Understanding & Talking with your International Co-Workers (Speaker: Alan Headbloom)
i. The title of the seminar does not properly match content.
ii. Create a ‘sister topic’.
iii. Possible saturation of “cultural topic”

1. Marginal attendance numbers (14/19)

a. Historically, April as a slow month.

b. Naming of the seminar

c. CHS location

c. Review of Participant’s Evaluation - Allies & Advocates Training
(Speaker: M.J. Thiel)
i. 2 people responded; 9 people attended

ii. Consider moving April seminars to May.

iii. Not an “Excellence Series” seminar.

d. Topics for 2010-2011:

i. Awareness (Inclusion and Equity Division)
ii. Business Communications

1. Public Speaking

2. Communication methods
3. Business writing

4. eMail etiquette

5. eMail verses memo

6. Timing: electronic communication verses telephone

iii. GVSU Employee Group Relations

1. How we address each other (factions)

iv. Customer Service (management)

v. Non-Traditional

1. Veteran component

2. Value for A/P?

a. Advising

b. Handling student accounts

c. Faculty/Student relations

i. Admissions

ii. Academic advising

iii. Colaboration

iv. Panel discussions

vi. Personalities
1. Practical use/not identification – advising

2. Improvisation exercises
3. Follow research on persona
4. ‘Social worker’ phase
April 16 10 AP PD Sub Comm Minutes
Page 2 of 3
vii. Time Management
1. Practical use

2. Stress factor most people experience

3. Panel of in-house personnel & various departments

a. “Know Your GVSU” concept

b. Topics:
i. Keep meetings on track

ii. eMail use

iii. Facilitating

iv. Improve productivity

v. Best practices

Meeting adjourned at approximately 10:00 AM.
Next meeting scheduled for:

AP Open Forum, Thursday, June 17, 2010
Minutes respectfully submitted by: Edward Simon, May 20, 2010
April 16 10 AP PD Sub Comm Minutes
Page 3 of 3
