Administrative/Professional Committee Meeting Minutes
October 18, 2006

Present: Michelle Burke, Koleta Moore, Kate Harmon (subbing for Marc Scharphorn), Rob Freidhoff (subbing for Betty Schaner), Dave Vandersloot, Steven Lipnicki, Greg Wilson, Joe Blythe, David Cox (Subbing for Steve Leeser), Scott Richardson

Item 1: MCRI Statement
We actually received some response to our proposed statement on MCRI/Proposal 2. We had some constituents for and against and also some who were against the committee issuing an official statement. Steven submitted an updated statement which states that AP Committee supports President Haas’ position. Joe moves that we accept, Koleta seconds and the Resolution passes.
Resolution from the Administrative/Professional Committee
Adopted October 18, 2006.

Whereas the Administrative/Professional Committee at Grand Valley State University stands in support of GVSU President Thomas Haas in his efforts to expand diversity initiatives.

Whereas the A/P Committee supports President Haas' service as co-chair of "One United Michigan" and his stance in opposition of Michigan Ballot Proposal #2, commonly known as the Michigan Civil Rights Initiative (MCRI).

Whereas the A/P Committee urges all members of the University community to invest the time and energy to fully understand the MCRI proposal, and to become familiar with the proposal wording to ensure that members cast their votes as intended on November 7, 2006.

Be it resolved that the A/P Committee asks all members of the University community to be aware of the ramifications of how this ballot measure amends the State of Michigan's Constitution, regardless of whether they vote or how they will vote.

Sue Sloop arrives with guest from Ghana, Joyce from the University of Kikpuist (sp?)
Item 2: Everyone needs to remind constituents of Excellence Series and that they need to sign up on the web to participate.

Item 3: Salary and Budget report from Steven Lipnicki.

There has been discussion for changes for Dental. The premiums may increase from 5%-10%. Not sure when the changes will be in effect, may be as early as this year. If the employee contribution is raised the plan will offer some expanded options as well including: Adding orthodontia for adults, white composite fillings and raise limit (to $1500) to have more to spend annually. Changes may be ready for open enrollment. .

There will be two weeks for open enrollment, info sessions coming up soon.

Item 4: AP Vacation Request
We received a complaint about vacation processing from an AP constituent. The AP staff member submitted a vacation request and it has not been decided on in a reasonable time. There has been some research done on this and vacation requests are typically handled within the department. If a supervisor does not respond the usual response is to send it to the supervisor’s supervisor. What is the standard time frame for a response? The Salary & Benefits Subcommittee discussed this issue and determined that a University-wide policy is not in place—timing of requests and how they are handled are at the department level. It was suggested that this issue be referred to Human Resources to include in the new AP Leadership Program. Managers should be trained to handle employee vacation requests in a reasonable amount of time.

Item 5: Adjunct pay for AP

Several constituents have requested that the AP Committee look into the issue of AP staff being paid less than the “going rate” for non-GVSU employees to teach as adjuncts. $600 per credit pay is not a maximum, it is the minimum. The standards have typically been $1800, $2400, $3000 for a 3 credit class. Individual Academic Deans decide on the rate of pay. The decision is typically based on credentials, experience, and market factors. Scott Richardson volunteered to do research and review rates for adjuncts for Fall 06 and report back to the committee. Our questions: How many AP’s are teaching adjunct and what are their rates of pay? How does this compare to the total number of adjuncts and the rates of pay.
Item 6: Tom Butcher visits to update us on IAC committee

We asked Tom about the AP resolution on the MCRI. He said that we are free to express an individual opinion as long as we notify members as a part of regular communication and that we cannot expend resources to advance a political agenda.

Tom is the IAC co-chair (along with Oliver Wilson). It has been diversity driven. It reports to upper-level administration the intercultural functions at GVSU. They carry out the TAB mission (Team Against Bias) and follow up. (Check out the Affirmative Action website.) They review/recommend policies to impact culture. Not a working group--they make recommendations to president, etc. but don’t complete the work.
Questions from committee:

Does GVSU have a fraud, use and abuse policy?

A:: Talk to supervisor no reporting structure in this area.

*May be a good item to address in new employee orientation.

Item 7: Updates and Issues

There was a question from a constituent about internal job postings in academic areas. These seem to be distributed widely to faculty but not to AP staff who may also have the credentials to qualify for the positions. Could these internal postings be placed on the jobs website? Staff jobs are posted on GV Business Board. When we checked with Provost office we were told that some academic jobs are not career positions. Faculty volunteer, so these positions are not normally posted. The concern is that some AP could apply, but not aware of these position. It was recommend that we ask the Provost to widen her net so that AP are aware of these opportunities. One example is the College of Interdisciplinary Studies Associate Dean position.

Item 8: Other Issues.

Speaker for AP Luncheon on May 1. It was decided to ask Pres. Haas to speak at the AP Luncheon.

Please welcome the following new staff who were announced since the last meeting:

GROUP 3

Daniel Rublein

Network System Engineer

Information Technology

Location: MAN

Start: 9/21/06

GROUP 2

JoAnn Wassenaar

Assistant Director

Women's Center

KC

Start: 9/22/06

GROUP 6

Susan Morales Barias

AIM Coordinator

Johnson Center for Philanthropy

Start: 9/25/06

288C DeVos

GROUP 4

Nicholas Viau

Institutional Marketing

Marketing Assistant

Start: 9/22/06

LMH

Meeting adjourned early to allow AP committee members to attend the MCRI debate.

Respectfully submitted,

Koleta Moore

PAGE
3
A/P Committee Meeting Minutes October 18, 2006

