[image:]

Meeting Date: November 5, 2015
Presiding Officer: Chairwoman Christina Bowles
Welcome new employees in attendance today!
Actions of Meeting
Roll Call
· [bookmark: _GoBack]Members in Attendance: Sen Bowles; Sen Wilson; Sen Moore; Sen Fiedler; Sen Deckard; Sen Lopinot; Sen Melton; Sen Falls; Sen Schoneboom; Sen Douglas; Sen Willde; Sen Alaimo; Sen Edmond; Sen Benson; Sen Gollhofer; Sen Essel; Sen Johnson; Sen Garton; Seng P. Bridges

· Members Absent (Excused): Sen Zhang; Sen K. Bridges; Sen Stewart; Sen Jones

· Members Absent (Unexcused): Sen Stafford

· Proxy: None

· Guests in Attendance: Mandi Muse; Yvette Medley; Mark Woolsey; Laura Whitmire; M. Foster
Call to Order
· Staff Senate had quorum
· Meeting called to order at 11:00AM
Approval of Agenda
· Agenda was emailed prior to meeting
· Amending Agenda to include Sen Douglas as Scholarship Committee Chari; Sen Melton as member of Staff Activities Committee
· Motion to approve agenda with amendment; Sen Bowles
· Second; Sen Lopinot
· Agenda approved unanimously
Approval of Minutes
· Amending Minutes to include Sen Melton as excused absence for October meeting
· Motion to Approve minutes with amendment; Sen Melton
· Second; Sen Gollhofer
· Minutes approved unanimously
Guest Speaker
· Dr. Ken Coopwood;
· Employee Resource Groups. They exist to help staff and faculty develop resources relevant to you
· Not a new idea because they have existed in corporate America for a while
· Help retain employees by increasing value and buy-in
· Can join any existing ones or create your own
· Statewide Collaborative Diversity Conference
· Explore best practices in core diversity areas
· March 16 – 18, 2016
· Emma Wessel
· Wyrick Commission works on capital improvement projects across campus
· Proposals come from students but need a sponsor
· Funding comes from a donor who wanted to encourage student involvement
· Proposals due November 30, 2015
Chair Report
· Staff Satisfaction Survey
· Went out with reminders
· Deadline is November 13, 2015
· Board of Governor’s meeting
· Bronze Bear Award recipient announced
· A new award was given to state legislator Sen Parson
· Updated Board on Staff Senate activities
· Master Planning Committee
· One more meeting before committee disbands
· Changing the long-range plan from format of the past
Chair-Elect Report
· BearFest Village
· Good turnout; will have more food at next event
· Next tent will be hosted on November 14, 2015
· $1,200 allocated for this final BearFest Village tent
· Sen Garton will lead preparations for the final tent
· President’s Taskforce
· Main proposals – Expanded shared leave pool. Possibility of opening the requirements
· Flextime – Core is 10-3; working to open language for more flexibility
Past-Chair Report
· Staff Salary Incentive Program
· Attempting to get resources for new feasibility study
· Tour of new buildings
· During time before Spring semester starts
· Dedicated shuttle service for tours
· Use as a chance to promote Staff Senate with Senators serving as tour guides
Secretary/Treasurer Report
· Operating budget (A account) – Balance is $7,818.15
· B account – Balance is $209.51
· Petty cash on hand is $125
· Scholarship Fund – Balance is $7,049.97
Director of Staff Relations
· Sen Stafford has stepped-down as the Director of Staff Relations
· Committee Reports
· Public Affairs
· Holiday drive information to be sent out soon (partnering with PSU). Isabel’s House, Rare Breed, and Diaper Drive.
· Staff Relations
· Website is being reformatted
· Administrative Professionals Forum
· Hosting a forum next week (November 11, 2015)
· Planning future events
· Denim Day Luncheon
· Raised $1,198.86
Announcements
· Complete your HRA
· Open enrollment for health benefits
Old Business	
· None

New Business
· None
Adjournment	
· Motion to Adjourn: Sen Gollhofer
· Second: Sen Edmond
· Meeting adjourned at 12:02 by Chairwoman Bowles.
2

image1.jpeg
R TL L et SO
-t o T
-,

e ® .
i
.-

STAFF
SENATE

