AP Professional Development

Sub-Committee Meeting Minutes

January 08, 2010
Members present: Brian Cole, Michelle McCloud, Erik Dane, Kyle Douglass, Maggie McCrystal, Monica Johnstone, Edward Simon

Members absent: (All present)

Meeting called to order at approximately 8:45 AM

Meeting Highlights:

1) Upcoming Excellence Series classes for February 2010:
FEBRUARY
Allies and Advocates Training
Friday, February 19, 2010 • 1:00 p.m. – 4:00 p.m., Laker Village South Community Room
Friday, April 2, 2010 • 1:00 p.m. – 4:00 p.m., University Club, DeVos Center
Audience: All GVSU Faculty and Staff
Workshop presented by M.J. Thiel, Counseling & Career Development Center - Grand Rapids.

This session will introduce participants to the gay, lesbian, bisexual, and transgender (GLBT) community and provide the information and resources needed to be an ally. Topics include terminology, the use of inclusive language, tools for sensitive interactions with members of the GLBT community, and a student panel. No prior training or knowledge is necessary and all those interested in being an ally are welcome to attend. Those who complete this training will receive the Allies & Advocates flyer for posting in their office as well as inclusion in the campus-wide network for allies.
Bias Incident Protocol Training
Tuesday, February 23, 2010 • 3:00 p.m. – 4:30 p.m., University Club, DeVos Center
Audience: All GVSU Faculty and Staff
Workshop presented by Marlene Kowalski-Braun
Bias Incident Protocol Training: Presented by Members of the Team Against Bias (TAB).
What is a biased incident? Do they happen at GVSU? What do I do if I experience or witness one? The Team Against Bias (TAB) is a diverse group of faculty, staff, and students at GVSU. The group was created to review information regarding bias incidents and implement strategies to educate and engage the campus community. TAB is committed to making certain that all faculty, staff and students know what a bias incident is and how to use the protocol for reporting such incidents. This training is both interactive and practical.
Communicating with Substance and Style
Thursday, February 25, 2010 • 9:00 a.m. – 12:00 p.m., Perry Dining Room, Alumni House

Thursday, February 25, 2010 • 1:30 p.m. – 4:30 p.m., Room 123, Center for Health Sciences
Audience: All GVSU Faculty and Staff
Workshop presented by Lois Wolfe-Morgan
Communicating with Substance and Style provides what people want and need: the nuts and bolts of specific results through improved communication skills!

During the next decade, everyone from the top of the organization to the bottom will be required to do "more with less." One of the primary issues that will solidify high performance is solid communication skills.

January 8 10 AP PD Sub Comm Minutes
Page 1 of 5
Communicating with Substance and Style (Continued)
Thursday, February 25, 2010 • 9:00 a.m. – 12:00 p.m., Perry Dining Room, Alumni House

Thursday, February 25, 2010 • 1:30 p.m. – 4:30 p.m., Room 123, Center for Health Sciences
Audience: All GVSU Faculty and Staff
Workshop presented by Lois Wolfe-Morgan

COURSE OBJECTIVES:
Communicate with substance and style
Cope with the reality of communication in the workplace
Reclaim the communication skills lost in daily activities
Diffuse misunderstanding
Recognize responsibility to self and others
Approach interactions from a positive point of view
Use communication skills to reduce conflict
Improve interpersonal relationships
Deal with the boss and those being "bossed"
Encourage win-win situations
Promote dignity, value and self-esteem in others
Be assertive without being aggressive
Design a role-modeling effect of "mini mentoring"
Instill Quality Thinking
EEK! My Co-Worker Wants to “Friend” Me!
Thursday, February 4, 2010 • 1:30 p.m. – 4:30 p.m., Room 2263 Kirkhof Center
Audience: All GVSU Faculty and Staff
Workshop presented by Jason Piasecki, Qonverge
When you hear words like, "Twitter", "Wikis", "RSS", "IM'ing" do you cringe and run in the other direction? NO MORE! The rising popularity of user-driven Web 2.0 tools brings such an incredible opportunity! Social networking tools are known to be highly valuable in the professional arena. We just need to figure out how to use them!

Blogs, wikis, social networks, social bookmarking, news aggregation sites: the range of tools that make up Web 2.0 are substantial and they are constantly evolving and being developed. Web 2.0 tools are having a substantial impact in areas such as: networking, recruitment, professional development, candidate screening, training and performance management.

This session is geared to change the way you communicate, train and mentor in your organization. Don't think you need to become a techo-geek to get involved! Just bring some employee development ideas to work with, an open mind and a hand ready to take lots of great notes!
" Understanding Web 2.0 tools
" Why it is such a great idea to get on board!
" Who should be using these tools
" Examples of the tools in action
" How to get started
" Description of the major tools and how to use them in your organization
2) Remember to un-enroll if you will not be able to attend a session for which you’ve previously registered.

Register for all programs at www.gvsu.edu/seminar.
January 8 10 AP PD Sub Comm Minutes
Page 2 of 5
Discussion Items

1. Review of the October minutes.
a. November and December meetings lacked quorum

b. Minutes Approved as written and submitted.

2. Review of 2009-2010 Excellence Series Calendar
a. International Faculty and Friends has included Alan Headbloom’s presentation of “West Michigan, Meet the World: Understanding and Talking with Your International Co-Workers” to their seminar programming.
i. Intended to present a greater cross-cultural experience for the participants

3. Old Business
a. Consider creating a Logistics List for each seminar site that will provide Seminar Moderators (AP Prof Dev Comm members) Events Personnel names and numbers if media and room needs are required.

i. Email to Committee member before event

b. Review of 2009-2010 Excellence Series Calendar

Excellence Series seminar A/P PD Representative signup – Contacts are responsible for speaker introductions, attendance sheet monitoring and ensuring that HR receives the attendance sheets after the seminar has concluded.
i. (2-25-10) “Communicating with Substance and Style”

 (Alumni House) will be hosted by Michelle McCloud.

c. Review of Participant’s Evaluations –

i. (10-13-09) “Managing Multiple Generations in the Workplace”

ii. (10-27-09) “Bias Incident Protocol Training”

iii. (10-30-09) “Allies and Advocates Training”

1. Well attended

2. Greek system within GVSU asked to have tailored training from Allies and Advocates group

January 8 10 AP PD Sub Comm Minutes
Page 3 of 5
iv. (11-10-09) “Journey to a Hate Free Millennium: A Call to Action”
1. Presented by Student Life and Services
2. Good topic to present

3. Consider bringing in films produced by GVSU

a. Contact James Schaub / Communications Department

i. Local documentaries
4. New Business
a. Topics to add to Excellence Series

i. Customer Service in an Academic Setting

1. Seminar intended to provide an orientation and principles to Customer Service.
a. Providing the ability to communicate and facilitate through customer concerns and questions without transferring responsibility.

b. Provide more than one option for the customer.

c. Empowering GVSU Staff to become frontline “problem-solvers”.

2. Reference within GVSU Faculty and Staff
a. Seidman College of Business

b. Hospitality Management

c. Financial Aid Office

3. Kyle Douglass will follow-up

b. Review of Participant’s Evaluation – What Advisors and Administrators Need to Know to Better Assist Student with Disabilities (Speaker: Kathleen VanderVeen)
i. Seminar describes the actions of the Disability Support Services Department of GVSU
ii. Consider renaming the seminar to describe the department’s work and eliminate participant’s misunderstanding that the seminar provides personal methods to help students with disabilities.
iii. Consider a walking tour seminar that highlights GVSU’s academic building support of ADA.
c. Review of Participant’s Evaluation - Workstyle Differences: Are They a Good Thing? (Speaker: Dan Wiljanen)
i. Comments indicated that the seminar needed more time.
1. Dan Wiljanen presents an 8 hour seminar
a. Consider making this 3 hour seminar into a 4 hour presentation to satisfy requests.
January 8 10 AP PD Sub Comm Minutes
Page 4 of 5
ii. The condensed Myers-Briggs personality test was beneficial in presenting information and assisting seminar timing

iii. Consider contacting David G. Bauer

1. Presents educationally based grantseeking and fundraising seminars and materials

2. Seminar develops attributes of human behavior

3. Addition to Excellence Series

4. Monica will ask Christine Chamberlain, of the Grants Development and Administration Department, regarding timing and availability.

5. Reference: http://www.gvsu.edu/grants/index.cfm?id=9D7B6590-ABCC-FCDE-C757806642B34A9E
d. GVSU Performance Evaluation Online – Draft Flow Chart
i. Electronic version sought and delivered

ii. 5 phases of self assessment from 3 phases currently
1. Planning Document

2. Self Assessment

3. Performance Assessment

4. Verbal Meeting Document

5. Final Evaluation

iii. Phase 1: Planning Document – anticipated to be made available April/May of 2010.

iv. Secure. Housed on Server at GVSU

1. Phase 5: Final Evaluation will be the only document made available within an individual’s chain of employment/department.

v. Launch: Projected for late February/early March 2010

1. made available for use in 2010 Self Evaluation process

vi. Feedback requested through HRO website

e. Confirmation of meeting schedule

i. Adjust date of April meeting from 4/6/10 to 4/16/10
Meeting adjourned at approximately 10:00 AM.
Next meeting scheduled for:

Date: February 12, 2010

Meeting Time: 8:30 AM

Location: 297C DeVos Center, Pew Campus
Minutes respectfully submitted by: Edward Simon, January 9, 2010
January 8 10 AP PD Sub Comm Minutes
Page 5 of 5
