ACADEMIC PROFESSIONAL ADVISORY COMMITTEE

Minutes
August 8, 2013
9:00 a.m. – BRK 204D
1) Call to Order

a. Maureen Hoover called the meeting to order at 9:10 a.m.
b. Members present include, John Snyder, Jeri Frederick, Greg Mayes, Jo Barnard, Helene Bea, Mae Noll, Donna Haynes and Maureen Hoover
c. Guests: Patti Sims and Laura Alexander

2) Approval of Agenda
a. Greg Mayes motioned to approve the agenda

b. The motion was seconded by Donna Haynes
c. Motion approved.
3) Approval of Minutes

a. Motion to approve was made by Greg Mayes
b. The motion was seconded by Helene Bea
c. Motion approved.

4) Treasurer’s Report

a. There were no expenditures over the past month, so the balance in our account remains $487.28.
5) Announcements

a. No announcements
6) Old Business

a. Committee Appointments:

Donna Haynes gave us all a list of the current committee appointments and the following changes were made:

i. Jeri Frederick, Mae Noll and Helene Bea were added to the APAC Website committee.

ii. Helene Bea was added to the CAPE Awards Committee

iii. The Compensation Review Committee remains inactive

iv. Keith McMath has filled Amanda Winters position on the Civil Service Advisory Council
v. Maureen Hoover has filled Amanda’s position on the Committee on Student Discipline
b. September Meeting with the Chancellor:

Maureen asked Committee members if there was anything that they’d like to have addressed at the September 6th Executive Committee meeting with the Chancellor. Maureen would like to discuss a plan about implementing a Welcome Committee to hold events a couple of times annually to meet and greet with new members of the UIS community.

Greg will be reviewing his ideas about the SMTD bus pass arrangement that he kicked off at last year’s meeting.

7) New Business
a. APAC Website:
Mae Noll, Helene Bea and Jeri Frederick met on August 5th to discuss making changes to the website. Mae showed the committee members some of the sites that were viewed at that meeting and we discussed ideas for making changes to the current website. Ideas include: adding member’s photos to the contact information, a section called News & Announcements, links to informational sites i.e., NESSIE, Human Resources, SUCCS, SUAA, SURS, and the Campus Senate. We talked about the old Academic Professional Handbook that used to be issued when APs were hired and Patti Sims pointed out that an updated version of the handbook is available on the Provost’s website at: http://www.uis.edu/academicstaffhandbook. We will add this link to our website. Some of the information that new employees might need will also be offered in the new Employee Orientation being developed through Human Resources.
We also talked about other members receiving Word Press training in order to be able to make changes/updates to the website in Clay’s absence or if he is unavailable.

Maureen suggested that maybe this fall APAC could offer a staff seminar on Security Awareness and ask Clay to facilitate.

b. Joint CSAC and APAC Meeting:

Maureen would like to think about holding a joint meeting with CSAC and APAC members. She thought we should have an opportunity to get together and discuss issues that we might have in common. Jo Barnard thought this might be difficult as the daily schedules for many Civil Service staff vary widely. Jeri suggested that maybe we could have a morning coffee type of get together. Maureen has spoken with CSAC Chair, Bobbi Fults and will follow-up and report back in September.

8) Committee Updates

a. Campus Senate – Raymond Barnett was not present at today’s meeting
b. APAC Website – Clay was not present at today’s meeting.

c. CSAC – Jo Barnard reported that CSAC is not interested in joining with APAC to carry out a Welcome Committee for new employees. CARE Award nominations are being accepted and the Civil Service Appreciation Day is being held on September 18th. There will be a luncheon and a drawing for door prizes will go on throughout the day.

9) Public Comments:

a. Patti Sims reported that the Notices of Appointment for the next fiscal year will be released on September 14th. AP raises for the year will appear in the September paychecks.

10) Motion to adjourn was made by Helene Bea and seconded by Mae Noll.
Meeting adjourned at 9:50 a.m.
Next meeting – September 12, 2013, 9:00 a.m. Brookens 204D

