
Administrative Staff Council

Meeting Minutes

Thursday, November 7, 2013
www.bgsu.edu/asc
In Attendance:
Eric Bucks; Eve Crandall; Brigitte Green-Churchwell, Michael Hachtel; Linda Hamilton; Krishna Han; Gail Houtz (Classified Liaison); Jeremy Joseph; Mary Ellen Kellow; Michael Kudela, Jeanne Langendorfer; Benjamin Martin; Ryan Miller; Connie Molnar; Emily Monago; Paul Obringer; Sherri Orwick Ogden; Steven Overholt; Adam Petrea; Ray Plaza; Brett Pogan; Heidi Popovitch; Abby Priehs; Marlene Reynolds; Anthony Short; Kurt Thomas; Jennifer Twu; Mary Beth Zachary;
Substitutes: Eric Bucks proxy for Laura Emch
Welcome: No new representatives identified. Eric Bucks substituting for Laura Emch.
Guest Speaker:
a) Sara Bushong, Dean; University Libraries
Sara Bushong is the chair of Wood Counties United Way campaign and she came to thank ASC for the pledge cards that have been received, and encouraged participation for those who have not yet pledged. Sara stated that an increase in participation has been witnessed in this campaign as they are seeing people who have never given before contribute. A little over $100,000.00 has been pledged for this campaign.

Additionally, Sara wanted ASC to be aware of the fun events that are scheduled on behalf of United Way: the ice cream social (next Wed. 11/13/13) where silent auction baskets will be available in University Libraries from 12 noon to 1:00 p.m. There are a variety of baskets available donated by various offices. They will issue communication later with more details including pictures and basket descriptions. What is more, there will be celebratory scoopers for the social (she is sworn to secrecy). President Mazey is expected to speak at 1:45 p.m.

Finally, penny wars will be waged on campus; this is a competitive challenge where your department is encouraged to collect only pennies in your jar. However, inputting silver coins and dollar bills can sabotage another department’s jar. You can obtain your penny wars jar at the ice cream social.
Sarah Swegan, Development Officer; United Way in Wood County

Sarah acknowledged that she is a recent graduate of BG now working at the United Way in Wood County. She offered thanks to ASC for contributions: no matter how you give – financially, service, or advocacy it all counts. Sarah’s U.W. office covers three counties – Ottawa, Lucas, and Wood. She also shared that this office is a two-person office and tendered an apology if someone is unavailable to answer your call right away, but she or her co-worker will get back with you. Their focus is to get students to graduate with an after plan in mind.

Currently, Sarah’s team is surveying communities to discover needs of family and children, be it health, education, or income. The team has the STARS program, a before and after school initiative that is open to all students. Families financial stability is key focus; specifically, homelessness. A project called Homelessness Connect is underway. This project connects 41 key agencies who come together to provide needs in a single site location. Another target initiative is healthy eating: families, parents, and kids. When the parents do not eat right, the kids will not eat right. Healthy eating is connected to learning and it needs to be addressed.
There were no questions for this presentation.
b) Steve Krakoff, Vice President; Capitol Planning
Steve Krakoff presented ASC with an update of the Master Plan. Steve conducted a PowerPoint presentation and fielded questions at the end of the presentation.
Chair’s Report:

Accenture Meeting: Group met with Sherri late last week. Asked approximately 25 questions, but ran out of time. Sheri discussed small executive meeting. It was our (ASC) voice to tell or talk about efficiencies:
· Asked to do more with less

· Open communication with projects (website in development equal to Miami and Michigan

· Morale over last eight years has fluctuated up and down; lately, down a great deal – this report can worsen morale

· Training for staff SSI

· Retention – employees position = we all know what it means, just getting a clear picture

· Single point of contact for students (Fact line is gone)

· IT training (IT, data analysis – we don’t have it; we look for this to get answers.

· HR hiring process: number of steps

Didn’t give a lot of idea, but the IT conversation lasted 20-30 minutes. Open for topics with Sheri conversation.

· Centralizing information for students – expound?
· No definite solutions:
· We discussed students getting the run-around; making sure students are just tossed about – Fact line was just a general sense.
Heidi offered extension: we don’t always know the answer because of relationship – so making it more efficient.

Mary Ellen – Training was reason that it was brought up. They (employees) are directing students to one place, not knowing if it’s right place or not.

Jim Lambert was also @ meeting. He’s leading the project.

Meeting ended with question: At what point have you made things so efficient that you are no longer efficient. Cliché – “Cut your nose to spite your face,” they understand money savings versus efficiency. We discussed centralized and decentralized with discussion not to pull everyone into a centralized area.

Q: Money saving tactics – i.e. furloughs?

A: We brought it up ~ resolve good & bad reasons including complaints and not as saving, so they are not looking at that.

Any recommendations that equal cuts, furloughs, can we have time to survey our constituents – like open window to have that discussion. Last time, people would forego raise or do furlough to save jobs – this is all hypothetical right now.

Q: Buyouts? Early retirement? Lowering GPAs to improve retention?

A: All those questioned were asked of Sherri. No answers. They did buyouts the last time this happened. They have not been decided.

Sherri’s information is public. Marlene and Mike will type up notes and issue to ASC within next couple of weeks. Sherri understands that follow-up questions will come. Meet in another month with Sherri.
Emily Monago’s Report: Emily met with Andy Alt, Director for New Student Orientation and First Year Programs, to learn how we can play a role and the type of role we can play.
~ Student employees are retained at 90%.
· Discussion of the Academic Advising and Support Syllabus (This is an Academic Affairs advising/support initiative)

· ASC can encourage constituents to ask first-year students about it

· Have conversations with students about progress using this as a guideline during conversation

· Discuss expectations with students

· Retention Goals

· FACEs (Falcon Advising, Career, and Engagement system) to integrate seamlessly with degree audit

· Centralized degree planning

· Integration of DARS in a seamless manner

· Future FACEs implementation will add career planning/career exploration/Worknet

· Creation of a self-service system so that more time can be used by advisors to customize student needs to partner for student retention

· Find better ways to retain students who are in the margins

· Focus more effort on retaining students who pose a higher risk of not matriculating

· SuccessNet Flags

· GSW Flags

· Pell Grant

· Midterm Grades

· Case Management

· Mandatory Advising

· Project 340* - Potential Transfer Follow Up

· Emphasis is moving to a coaching and mentoring advising model with less emphasis on the check sheet.

· Students will have more electronic support to manage checklist or check sheet on their own.

*On the First Year Student Questionnaire (post SOAR survey) 453 students self-reported a “Very Good” or “Some” chance of transferring to another college before graduating.

340 = 75% of453 retained.

The objective is to:

· Conduct and sustain data-driven, proactive, and intentional outreach

· Create and sustain a maintenance of effort and business process around a particular student group

· Retain 75% of 453 (340 students)

· Increase in retention of this group by 17%-22% (as compared to retention of students who answered this question in the same way in ‘12)

Outreach and contact with students conducted by College advising offices for the purpose of coaching and mentoring students toward success and satisfaction at BGSU.

Contact details, student comments, and feedback is reported weekly to the Office of New Student Orientation & First Year Programs for monitoring, tracking, and categorizing.

Jeanne M. Langendorfer Q: What is currently being done? We don’t hear what is being learned about why they are leaving. Still fill we have a gap. What are program retention rates? How do we fixt it? (i.e. course availability issues).

Emily: Ray Plaza, do you think adding that information to our program in Multicultural Affairs – having that from the at-large community would be helpful?

Jeremy Joseph: Student involvement: faculty advisor versus administrative advisor clarification: it does not have to be faculty. Sherri @ Org.sync uses the term ‘primary advisor’.

Emily: Clear communication about that.
Jeanne: Getting data – What’s with institutional research?

A: Mike will make (this) his question: we have data warehouses that institutional research can use, but Mike will follow-up. Data warehouses archivist position available, but doesn’t mean the information will make sense.
Sherri: STEM ROM Horizon Conference in Toledo – director gave me stats showing what they have reached - 100% get accepted, 89% go to college, two (2) actually graduated. They can’t integrate because they can’t afford to get involved.

Piggy back comment: When students are under prepared and under financed – we can’t retain. We need to connect with admissions to extend.

Heidi: mentors reported socialization was biggest struggle.

Mike: me and Abby were in a meeting where 20/80 model was discussed: 10% on low end – 80% in middle – 10% on high end connect.

Treasurer’s Report: Heidi Popovitch we only expended funds for Bridges Out of Poverty.
Secretary’s Report: No additional report

Committee Reports:
Amendments – met and will bring policies and by-laws
Marketing and Communications- Mike obo Travis - meeting will be 11/15 @ 9 a.m. : discussion is logo
Awards and Recognition – Giving out spirit awards
Outreach and Activities – Met: working on survey and getting it approved; if it goes out, please do it. Move social hour to week after. Help promote and encourage. Ten people showed last night. Discussing other locations; also, survey will ask for other ideas.
Personnel Welfare and Compensation – Open enrollment (per Mike)
Health, Wellness, and Insurance – meets tomorrow; get update on cost and offerings.
Professional Development – No report (per Brigitte obo David Janik)
Elections and Orientation- Abby had no report.
Liaison Reports:
BGSU Retirees – Linda Hamilton: Steve Krakoff will speak to their group. Lost Pat Fitzpatrick, former VP, et. al.

Classified Staff Council – Gail Houtz reported they are making sure Accenture information is getting out. Getting retention report finalized. Last meeting Donna W. of HR provided update of health care benefits. – Color spectrum; - Treasure Hunter - financial aid office gathering items for garage sale at Wood County fairground on 11/16/13. You may donate items proceeds go towards scholarship.
Faculty Senate Representative – No report/no representative
Homecoming – no report
Ombudsman – Jeanne Langendorfer reported one report: update on webpages explaining how and process to become an Ombudsman: Mary Beth was the driver.
Old Business:
 None
New Business:
None
Upcoming ASC Dates
No work on Monday Nov. 11 in honor of Veteran’s Day

11/19 – Brown bag luncheons yield great discussions
Good of the Order:

Heidi - Thanks for Elizabeth Smart

Sherri – Thanks for Robotics Competition help and spreading the word

Ray Plaza – Thanks for Bridges Out of Poverty sponsoring ASC members/ NIOT Community event on 11/19/13 – promoting equal & civil rights

Ryan Miller – Anything you ever want to ask, see Brett Pogan (lol) or come out to social hour.

Eric Bucks – November is National scholarship month – Answer questions: staff and students
Next Meeting

The next ASC meeting will be held on Thursday, December 5th, in BTSU Room 201. The guest speaker will be Beth Ann Rife & Lori Smith – HireTouch.
Mary Beth Zachary motioned to adjourn the meeting. Connie Molnar seconded the motion. Meeting adjourned.

Respectfully Submitted,

Brigitte Green-Churchwell
Brigitte Green-Churchwell
Co-Secretary, Administrative Staff Council

[image: image1.jpg]»

