October 2, 2014
· Call to order 10:08
· Roll call
· Excused: Tara, David, Allison, Andrea
· Sing in using sheets
· New employees gifts
· Approval of agenda
· Motion Yvette
· Second Paul
· Unanimous vote
· Minutes
· Motion Sharon
· Second Catherine
· Unanimous
· Chair report
· Emily Gartner; Dr. Bob Jones
· Psychology graduate student; studying organizational citizenship behavior (in relation to the environmental behaviors in the workplace).
· This is different from the staff satisfaction survey. Dr. Jones has been working with Scott and Ed Choate on the Staff Satisfaction survey
· Working with Psychology Department and IOP (industrial organization psychology).
· Both surveys (both satisfaction survey and sustainability study) will be strictly staff and will not include faculty.
· Will staff senate be comfortable opening the door to endorsing graduate research?
· May open the flood gates to future requests that could put Staff Senate in an uncomfortable situation.
· Would like as much Staff Senate support as we are willing to give (on website, email reminders, link to Staff Senate resources online
· Motion to support Brian Edmond
· Second Kelly Bridges
· Comment Brenda Stewart – make certain it’s ADA compliant
· Unanimously passed
· Mary Ann Wood– Shoe Drive – Community Engagement Project. 3rd year at MSU; 2nd year as a multi-school event. Benefits Sole Food.
· Donations can be made in most buildings in the designated blue boxes – locations can be found on the website.
· If there is not a box near your location and you want to sponsor a box you can contact Mary Ann to receive supplies and setup shoe pick-up.
· October 24th 1-4 at Sole Foods collection day (on east sunshine) to transfer shoes from collection trailer to the semi that will take shoes to Florida distributor.
· Winning school will be donations / school population size – announcement on Oct 24th at 2:00pm
· Prize is “The Golden Boot”
· EBC – no report
· Master planning – no report
· BoG –
· Shared Leave Committee – Allison filling 2 year spot; Peggy Jones will remain on the committee as 1 year. WP will meet to determine their representative.
· Committee is meeting today.
· Staff Salary Incentive – Scheduled next meeting soon; contact Brian if you would like to attend.
· Chair-elect:
· Handbook Committee—
· Ch 2 review was completed. Ch 3-4
· Chapter 4 discussion completion and 5-6 will begin October 17th at 10:00am
· Past-chair –
· Watched the new staff senate video
· Sec/Tres:
· FY14 Operating Budget: $523.77
· FY15 Operating Budget: $2,185
· $15 printing expenditure for new employee fliers
· Staff Senate video charge has not posted yet.
· FY14 “B” Budget: $485.89
· Petty Cash on Hand: $125
· Director of Staff Relations
· Committee Reports
· Bylaws-no
· Denim-Going on this week – right now. Lunch in the union today
· Public affairs- Oct 17th there will be an adopt a street from 12-1—will be meeting at the Burger King parking lot.
· Meals-a-million – spots still open.
· Isabel’s House – update next month.
· Scholarship – Kelly Barnts – Selling beads for homecoming – field tickets for homecoming. Kelly is new Chair.
· Staff activities – Trying to pull together a s’mores cookout at the rec center. Would be no cost to Staff Senate. FRC reaching out to promote themselves and we will piggy-back.
· Excellence award – Email sent out regarding nominations are now being accepted. Will meet in Dec to review
· Admin prof – Working on adding it to “My Learning Connection”; speaker is now Kevin Pearcy.
· Faculty senate – no
· Ideas – 5 ideas reviewed last month but more research is needed.
· Public arts – no
· Sustainability – no
· Wyrick – no
· Old business
· New Business
· Modified committee structure—Discussion deferred until next month.
· Moving bylaws committee from a standing committee to an as needed work group.
· Public relations committee and Staff Activities committee – merge together into Staff Relations Committee.
· Announcement
· Adjournment
· Motion Addie
· Second Catherine
· Unanimously passed.
· [bookmark: _GoBack]11:59
