[bookmark: _GoBack][image:]
PASC Meeting Agenda
July 1 2015
9:00 – 11:00

1. Call to Order

2. Approval of the Agenda -

3. Approval of Minutes -

4. Welcome

5. Chair Report
a. Reminder – All PASC events should be posted to the UNC Calendar and sent to Robin to be posted on the PASC website -
b. Nominated John Weiser to fill an empty spot- 2 year term
c. Elizabeth will be meeting with each member separately coming up
d. Equity and diversity rep come to PASC to explain information for students, part of New student orientation and UNC on the green, currently new stud orientation does a presentation/discussion on this

6. Action Items
a. Marshall HR – updates:
· Salary letters going out today (after July 1st)
· Benefits: flex spending vendor to be changed-service has been dropping off for the past several years, new vendor by Jany1st. Premiums being looked at for next Jan (health), had a high usage year, may have increased premiums. Benefits have been maintained for the last several years (grandfathered in) but now that is changing. Employer is going to be responsible for 4% increase that is coming in, maybe overall 5 – 8% increase split between UNC and employees. Will have more info in august to present so we can provide input before decision is made. Cadillac tax – fed plan – if the plan is too good, you get taxed for it. We are not paying this now but might be an issue in the future. Possibility of narrow care - one provider for UNC, gets us a discount. Invite more employees to come in august to hear Marshalls info regarding health insurance
· Anthem security breach – call them to find out individual information. No confirmed use of the data so far. Free protection is for 3 years
· Compensation banding project is going really well, review may be done by end of July (first draft). Letter out to employees in Sept addressing how the position is being banded, can be reviewed again based on employee comments, acceptance or not. Final version and discussion, target discussion, pay schedule discussed October. Hoping to be done by Jan 1.

b. Jimmy Kohles - Community Welcome Week
· Asking for volunteers-Greeley tour. Share information, tips, zoning, neighbor etiquette, etc. 1st wed of classes, 26th, 5 – 630pm. Get pizza, have pamphlets in residential area, welcome students back hand out pamphlet. Lots of other campuses do this sort of thing including CSU – with good success.
· PASC Community Engagement Committee has agreed to support this event as one of their service events

c. Elections:
· Secretary-Savana Stewart, take notes and publish report, executive committee, bylaws info, elections.
		Treasurer- Chris Gomez, funds, finances
		Vice chair- Matt Brinton fill in for chair in all things, attend board meetings.
 Subcommittee chairs attend the executive committee meeting?
7. Discussion Items
a. PASC Identifiers
b. PAC Proposal document update
c. Calendar –postpone the council calendar

8. Status of Accounts
a. Operational -1529.54

b. Foundation 10748.14
· 854.97

9. Committee Members and Campus Committee Liaisons

PASC Committees Reports
· Executive Committee – This committee is comprised of the Chair, Vice-Chair, Treasurer and Secretary. (Lewis, Mahoney, Brinton, Rogers)
· Communications – This committee oversees the monthly newsletter, manages, maintains and updates the PASC website and SharePoint site (Weber, Burchett, Rudolph, Gomez, Gismot) matt Langford, Kaylee, Savanah. Get meeting and new chair*****
· Fundraising – This committee plans and implements fundraising events for PASC (Brinton, Mahoney, Hoines-Brumback, Orozco
· Professional Development – This committee works with CETL on forums and workshops for the professional development of PASC members (Doyle, Lewis, Weber) - ELIMINATE
· Recognition and Social Events – This committee plans and implements events to recognize PASC members and/or social events, Halloween Party, UNC Bake-Off, and the Employee Banquet are examples of events that are done in collaboration with CSC (Hoffner, Stewart, Mahoney, Lawrence, Gismot)
· Combine Special events and fundraising committees.
· Combine Community Engagement and Recognition
· Community Engagement – This committee finds opportunities for PASC members to participate in campus outreach/service (Rudolph, Lewis, Garcia)
· Grants and Scholarships – This committee oversees the application process and disbursement of funds for the book scholarships and professional development grants to PASC members. (Gomez, Doyle, Schmid, Garcia)
· Shared Governance – This committee is a new committee. The purpose is to research, draft and implement a proposal to give PASC a bigger role in the UNC policy making decisions. (Lewis, Kallsen, Brinton, Hoines-Brumback, Mahoney) ELIMINATE
Campus Committee Representatives Reports
· Student Senate: Lewis Chris Garcia
· CSC: Mahoney
· Faculty senate
· Board of Trustees: Lewis, Mahoney, Brinton
· Salary Equity Committee: Kallsen, Lawrence, Gomez
· Bookstore, University Center,
· Campus Recreation Advisory Boards: Lawrence, Hoffner, Stewart, Brinton, contact Vince Carter
· Sustainability Committee: Weber, Doyle,
· CETL: Rudolph, Doyle
· Information Technology Committee: Weber, Lewis
Committee reorg: 5 PASC committees – exec, communication, Special Events & Fundraising, Professional Development Grants and Book Scholarships, Community Engagement &Recognition
10. Roundtable what are our upcoming goals – august
Professional development for coming meetings
President Norton coming in September, conversation with PASC regarding Shared Governance proposal and development of the President Advisory Council (PAC) committee.

11. Adjourn

image1.gif
UNIvERSITY of
NORTHERN COLORADO

