

MSU Denver President's Council on Culture & Workplace

Cabinet Presentation
September 12, 2018

METROPOLITAN STATE UNIVERSITY™
OF DENVER

Bottom-line Upfront

Employees at MSU Denver want a rewarding, enjoyable work environment, that is both engaging and flexible, and recognizing members' achievements. Our recommendations include:

- Roadrunner culture sets professional development that is tailored, clearly communicated and puts health and well-being at the forefront (AnnJanette Alejano-Steele)
- Give the people what they want: Career progression guidance and purpose-driven evaluations (Amber Mozet)
- Desire to find the positive, recognize, acknowledge and praise all employees (Ruth Ann Nyhus)
- Introduce culture and inclusion from day one (Sarah Hunsinger)
- Focus on work/life balance so that employee engagement feels exciting rather than mandatory (Diane Yee)

Professional Development for Staff, Faculty & Administration

Presenter: AnnJanette Alejano-Steele

Professional Development

MSU Denver Employees

DEDICATED TO TEACHING AND LEARNING

diverse | **tenacious** | **primed** | **purposeful**

social justice warriors

ABLE TO DO MORE WITH LESS, **CREATIVELY**

rely on tactical operations

aligned with CADRE values

Community | **Accessibility** | **Diversity** | **Respect** | **Entrepreneurial**

Professional Development at MSU Denver

- Strategic
- Instills a sense of belonging and feeling valued
- Designed to retain talent, especially faculty of color
- Taps employee potential and builds their competencies to achieve their goals

Comprehensive Clearinghouse

Sample centralized inventory matrix

Education and Professional Development

PROGRAM NAME	OPEN TO			FORMAT
	Students	Staff	Faculty	
The African-American Experience in Missouri Lecture Series	✓	✓	✓	In Person
Academic Hiring at Mizzou		✓	✓	Online
Citizenship@Mizzou: A Taste of Things to Come	✓			In Person
CitizenshipToo		✓	✓	In Person
Civility: You and Me (health care focus)	✓	✓	✓	Online
Civility, You and Mizzou	✓	✓	✓	Online
Constructive Communication Across Differences Series		✓	✓	In Person
Core Concepts Series	✓	✓	✓	In Person
Diversity 101		✓	✓	Online

Source: <https://diversity.missouri.edu/education/>

Culture Trainings

Individual Development Plans

Office of
Graduate
Studies

Graduate Individual Development Plan

for

Name _____ Date _____

SKILLS ASSESSMENT (completed by student)				
STRENGTHS		DEVELOPMENT NEEDS		
GOALS				
SHORT-TERM NEEDS FOR IMPROVING CURRENT PERFORMANCE				
What additional skills do you need?	How are you going to acquire these skills? (e.g., training, courses, teaching, supervision)	When will you acquire them? (specify dates and duty or off-duty time)	Completion Date (Est.)	Completion Date (Act.)

LONG-TERM CAREER GOALS YOU WISH TO PURSUE AND THE NECESSARY TOOLS TO MEET THEM					
What is important to me in a career?	What additional skills or tools will you need? (e.g., training, courses, teaching, supervision)	How are you going to acquire these skills? (training, courses, assignments)	When will you acquire them? (dates and duty or off-duty time)	Completion Date (Est.)	Completion Date (Act.)
What type of work would I like to be doing?					

Increase Staffing Support

Career Progression

Presenter: Amber Mozet

Career Progression Committee

- Brett Haselton, ITS, classified employee
- Brandy Swanson, advising, administrator
- Margaret Thulson, School of Education, administrator
- Uwe Kackstaetter, Geology, Faculty-Cat I
- Brandi Scott, CESA, Administrator
- Aaron Johnson, Sociology, Faculty-Cat III
- Danielle Farrell, Human Resources, administrator
- Sarah Buller, Office of University Effectiveness, administrator
- Amber Mozet, CESA, administrator

Low Hanging Fruit

- HR webpage on employee progression
 - Define what it looks like at MSU Denver
 - Define title progression
 - Career goal planning
 - How to communicate these goals with supervisor
- Accountability training for supervisors
 - How to have development & progression conversations with employees

Low Hanging Fruit

- Purpose driven evaluations for all employees
 - Have meaningful conversations during evaluations
 - Add to self-evaluation for employees
- Expand faculty - Cat III employment opportunities
 - multi-year contract for affiliate faculty

Employee Awards and Recognition

Presenter: Ruth Ann Nyhus

Awards & Recognition

METROPOLITAN STATE UNIVERSITY OF DENVER

EMPLOYEE AWARDS AND RECOGNITION

Positive-Meaningful

Benefits range from increased productivity, employee satisfaction,
higher loyalty to enhanced teamwork.

Excellent Work

Staff, Administration, Faculty

**Praise, Recognition,
Acknowledgement**

For All MSU Denver Workers

Awards & Recognition

METROPOLITAN STATE UNIVERSITY OF DENVER

ROCK STAR AWARDS

SHORT TERM

AWARD DATABASE

BIRTHDAY CARDS

LONGEVITY AWARDS

AWARD SUGGESTIONS

RECOGNITION EVENTS

WALL OF FAME

Long Term - Awards and Recognition

Add to the Data Base of Awards

Create a consistent process for adding awards

Add a physical place on campus for a Wall of Fame for Award Winners

Add Supervisor Training for Employee Recognition

Designate a budget for meaningful employee recognition

Onboarding and Orientation

Presenter: Sarah Hunsinger

Onboarding

- Beep Mentoring Program
- Campus Tour from our Crew-in-Blue
- Swag for our new student employees
- Deep dive with benefits/PERA questions

Employee Engagement

Presenter: Diane Yee

What is it? What does it look like?

Work-life Balance

- Work/Life Office which promotes faculty/staff work-life balance and wellbeing
- Work-life balance training for MSU Denver Leadership
- Wellbeing programs supported by Campus Recreation and other campus programs
- Summer Flex

Employee Involvement

- Webpage dedicated to opportunities to get involved cross-campus
- Online employee collaborative for information sharing
- Promote flex-time with specific guidelines for engaging in campus events and/or community service

Low Hanging Fruit

- Encourage time to volunteer or attend university events (4 hours/month)
- Retirement and benefit options workshops
- Create opportunities for community building
 - Pizza with the President
 - Battle of the Bands
 - Lunch Buddies
 - Variety/Talent Show
 - Cross-disciplinary Lunch-n-Learn

In Motion

- MSU Denver Faculty and Staff Facebook Group
- Wellness Committee
- Wellness Wednesdays & Fitness Fridays
- Database of existing engagement opportunities

Resources Needed

- Team to work on work-life balance training manual (time for supervisors to process and share the information)
- Collaboration between various campus programs that work on health and wellbeing and HR to house work-life programming
- Team to work on events calendar (to make it user friendly) and get featured in the Early Bird
- Funds to run a program, like *Communifire*, for campus community collaboration
- Clear guidelines on engagement

The Bottom-line

Employees at MSU Denver want a rewarding, enjoyable work environment, that is both engaging and flexible and recognizing members' achievements. Our recommendations include:

- Roadrunner culture sets professional development that is tailored, clearly communicated and puts health and well-being at the forefront (AnnJanette Alejano-Steele)
- Give the people what they want: Career progression guidance and purpose-driven evaluations (Amber Mozet)
- Desire to find the positive, recognize, acknowledge and praise all employees (Ruth Ann Nyhus)
- Introduce culture and inclusion from day one (Sarah Hunsinger)
- Focus on work/life balance so that employee engagement feels exciting rather than mandatory (Diane Yee)

Call for a Lead and Co-Lead!

In the coming month keep an eye out for a call for a new lead and co-lead for the *President's Council on Culture & Workplace*.

All interested full-time employees are eligible to submit. President Davidson will make the final selection later this semester.

Thank you for your time!

METROPOLITAN STATE UNIVERSITY™
OF DENVER