AP Professional Development

Sub-Committee Meeting Minutes

October 09, 2009

Members present: Brian Cole, Michelle McCloud, Erik Dane, Kyle Douglass, Maggie McCrystal, Monica Johnstone, Edward Simon, (Guest) Ruthanne Griffin

Members absent: (All present)

Meeting called to order at approximately 8:33 AM

Meeting Highlights:

1) Upcoming Excellence Series classes for October 2009
NOVEMBER
Journey to a Hate Free Millennium: A Call to Action
Tuesday, November 10, 2009 • 10:00 a.m. – 12:00 p.m., Room 2250 Kirkhof Center
Audience: All GVSU Faculty and Staff
Workshop presented by Brent Scarpo, Director, Journey to a Hate Free Millennium

Journey to a Hate Free Millennium is the multiple award-winning documentary that seeks solutions to ending HATE and the terrible hate crimes that have become frequent events in our daily lives. The stirring and powerful film centers around true stories taken direct from the national headlines including: The dreadful student shootings at Columbine High School in Littleton, Colorado; the torturous dragging death of James Byrd, Jr., an African-American man in Texas; and the brutal beating death of Matthew Shepard, a gay college student in Wyoming.

The inspiring documentary addresses the subject of HATE by searching out the origins of how it is "taught and learned," the scope of its danger beginning with childhood taunting to murder. Viewers are invited to take a stand against HATE and create their own vision of a world free of HATE, where senseless acts of violence are a thing of the past. The program utilizes the groundbreaking documentary in an interactive, multi-media presentation that impacts and changes the view of HATE in the world.
What Advisors & Administrators Need to Know to Better Assist Students with Disabilities
Wednesday, November 18, 2009 • 1:00 p.m. – 3:00 p.m., Room 123, Center for Health Sciences
Audience: All GVSU Faculty and Staff
Workshop presented by Kathleen VanderVeen, Director of Disability Support Services, Inclusion and Equity Division
In this presentation, Kathleen will provide information that faculty and staff need when working with college students with disabilities. Topics covered will be: The Americans with Disabilities Act as the basis for providing services and supports for students with disabilities in higher education, strategies for supporting students with disabilities in higher education, techniques for building collaborative relationships with students with disabilities, and disability support services and other campus resources and organizations.

If you are in need of accommodations for attending this event, please contact Leijhi Koval at 331-3588.
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.
October 9 09 AP PD Sub Comm Minutes
Page 1 of 4
Discussion Items

1. Review of the September minutes.
a. Minutes Approved as written and submitted.

2. Review of 2009-2010 Excellence Series Calendar
a. Internal updates requested:

i. Tracking Log 09-10.xls
3. 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) (10-13-09) “Managing Multiple Generations in the Workplace” seminar will hosted by Kyle Douglass.

ii) (11-10-09) “Journey to a Hate Free Millennium: A Call to Action” seminar will need to be determined if Tom Coy will host.

iii) (11-18-09) “What Advisors and Administrators Need to Know to Better Assist Students with Disabilities” seminar will need to be determined if Kathleen VanderVeen will require an A/P PD Committee Representative to host.

iv) (12-4-09) “Workstyle Difference” will be hosted by Michelle McCloud.

4. Old Business
a. Enhanced Training for Supervisors suggestion c/o Brian Bowe
i. Clarification received c/o Brian Cole.
ii. (Additional) Enhanced Supervisor Training beyond what is currently provided under HRO New Hire Orientation.

1. To encompass overall Processes and Procedures:
a. Performance Reviews

b. Hiring Processes

c. Inclusion Advocate Program

d. (other topics generated to promote effective supervisors.)

2. Included: Leadership Skills Development.

iii. Discussion involved incorporating into GVSU HRO New Hire Orientation verses A/P Professional Development Seminar.

1. Seminars are limited to voluntary participation.

2. New Hire Orientation will provide appropriate enhanced training from the beginning stages of an individual’s career at GVSU.

October 9 09 AP PD Sub Comm Minutes
Page 2 of 4
3. Possible requirement retrofit to existing Supervisors in order to provide consistency throughout the University.
5. New Business
a. Evaluation process currently being reevaluated at HRO, derived from suggestion/request at 2009 A/P Retreat
i. Focus Groups formed to invite constructive ideas to improve current format.

ii. Points to consider:

1. Online/paperless variation considered

a. Downside needs to be considered, as demonstrated by other University’s current practices and procedures.

2. Competency as it relates to current Strategic Plan

3. Fluid verses static Evaluation document
4. Dynamic, customizable form to evaluate specific employee responsibilities and projects.
5. Electronic, log-in site:

a. Personal notes

b. Comments to be presented

c. Professional development participation

d. Reflection on annual goals

b. Review of Participant’s Survey – Supervising Student Employees / Morning session at Alumni House (Speaker: Debra Dunbar)
i. Surveys were very positive.
ii. Seminar was well attended.

c. Review of Participant’s Survey - Supervising Student Employees / Afternoon session at University Club, DeVos Center
(Speaker: Debra Dunbar)
i. Surveys received were very positive.
ii. Few responses due to system malfunction.
d. Review of Participant’s Survey - West Michigan, Meet the World: Understanding and Talking with your International Co-Workers. (Speaker: Alan Headbloom) http://headbloom.com/
i. Surveys received were very positive.
ii. We will consider offering this session again.

1. Request for Downtown campus session.

October 9 09 AP PD Sub Comm Minutes
Page 3 of 4
e. Ask past and current 2009-2010 Excellence Series Speaker(s)

if they will allow us to post their individual handouts to our A/P Professional Development Web site for non-attending individuals and future reference for all.
Meeting adjourned at approximately 10:00 AM.
Next meeting scheduled for:

Date: November 13, 2009

Meeting Time: 8:30 AM

Location: 2264 Kirkhof Center
Minutes respectfully submitted by: Edward Simon, October 10, 2009

October 9 09 AP PD Sub Comm Minutes
Page 4 of 4
