ACADEMIC PROFESSIONAL ADVISORY COMMITTEE

Minutes
November 13, 2014
9:00 AM. BRK 204D
1) Call to Order

a. Teresa called the meeting to order at 9:07 a.m.

b. Members present include: Teresa Szabo, Donna Haynes, John Snyder, James Burgdorf, Greg Mayes, Maureen Hoover, Jo Barnard, Mae Noll
c. Guests include: Patti Sims
d. Approved absences for Matt Panich, Clay Bellot, Raymond Barnett
2) Approval of Agenda

a. Motion to approve by Greg Mayes
b. The motion was seconded by John Snyder
c. Motion approved

3) Approval of Minutes 
a. Motion to approve by Donna Haynes
b. The motion was seconded by Greg Mayes
c. Motion approved

4) Old Business

a. Fall UPPAC meeting – November 6 (Maureen and John)

Discussion on the Council of Illinois University Senates Statement of Concerns regarding the actions of the Executive Director and staff of the State Universities Civil Service Systems (SUCSS) toward reclassifying AP positions.  Teresa had a copy of the Statement of Concerns for members to review.  It was highlighted that this Statement has been endorsed by many of the 12 Illinois Universities Senates and is not just a University of Illinois grievance.  Maureen Parks has offered to attend the UIS Campus Senate meeting if invited to speak on this concern.  Once the UIS Campus Senate endorses, Teresa would like for APAC to meeting to officially endorse, too.  This action is in-line with APAC counterparts on the other two campuses.  

5) New Business
a. Council of Illinois University Senates Statement of Concern 

Addressed in prior topic
6) Committee Updates

a. Campus Senate  (Raymond Barnett) - Absent
Teresa noted that the Senate has the usual review of Resolutions due for updates over the next 4-5 Campus Senate meetings. Additional information can be found at their website: http://www.uis.edu/campussenate/docs/
b. CSAC  (Jo Barnard)
· Discussed Statement of Concern 
· Reported on first round of Professional Development funds available to campus Civil Service employees.  Received 39 applications, had denied 5 (2 for new hire probation and 3 for incorrect signatures), approved 34 applications for total of $25,758.66. Had a broad range of CS titles and professional development activities, for example: one campus Excel training for $25, groundkeeper taking course to become a certified arborist, Police officer taking Title IX training, TRAC employee working on CPR Instructor certificate, other conferences and travel.  

· Planning a lunch time fundraiser in the spring for the staff scholarship.  More details coming as the event is planned.

c. APAC Christmas Party-December 10 (Greg Mayes)

Set for December 10th at 3pm in the PAC Restaurant.  

Food Service has approved $250 limit.  Cash bar.  APAC will send out announcement the week November 17th and the week of December 1st, announcing the date, time, location, and requesting for cash donations, and bring a dessert or something.  Greg asked for volunteers to help decorate around 1:30pm the day of the event.  
d. APAC Website (Clay Bellot) - absent
e. Other committee updates - none
7) Public Comments/ Announcements
Maureen - AP New Hire open house still in the works.  A meeting after the holidays to plan the first events for early 2015.  Chancellor has allotted $100 per event.
James – Asked if there was a survey of the AP represented by APAC to 

Gather input on what is important to this population.  Some discussion on this has been done in the past, but with a new APAC, we agreed to put on next agenda to continue discussion.

Teresa – Opened question if December 11th should be moved or cancelled.  No arguments to cancel – December 11th meeting stands as scheduled.  

Patti – Mentioned that the Board of Trustees requested a new University wide policy be drafted on incorporating a background check be conducted on all new hires of faculty/staff both CS and AP.  This would not include student and grad workers, unless in a sensitive position.  

8) Adjournment

a. Motion by James Burgdorf

b. Seconded by John Snyder

c. Approved and adjourned at 10:13am

Next meeting December 11, 2014 - 9:00 a.m. Brookens 204D

