

CAMPUS-WIDE BUSINESS MANAGERS MEETING

AGENDA

JUNE 15, 2017

TOPIC	PRESENTERS
HUMAN RESOURCES <ul style="list-style-type: none">• Quality Enhancement Plan Overview for Staff• Biometric Screenings• Leadership Forum Update – <i>Non-supervisory Leadership Forum (July 18)</i>• Educational Assistance Form Name Change – <i>Effective Fall 2017, PC 191 form number changing to P-130</i>• I-9 Process Update – <i>Complete as soon as background check is clear and it will expedite onboarding paperwork</i>• New Position Description Form (effective July 1) – <i>HR website will be updated to provide access to new form</i>• Sick Leave Bank Update – <i>June 21 enrollment event in Madison Plaza</i>• Supervisory Foundations Certificate Program• 5-10-15-20 Year Service Awards – <i>June 20, 2017, 1:00 PM, SAC Dining Hall</i>	Chandra Alston
FINANCE <ul style="list-style-type: none">• Contract Management System• Updated Travel Advance Policy• Budget Update• Finance Moves• FY 2017 Processing Deadline Dates• <i>The Bottom Line Emails</i>	Sandra Pulliam Tony Ferrara

Awaiting room confirmation before announcing July 2017 Meeting Date