[image: image1.jpg]

NSBLG Room 3004 Phone (914) 251 – 6940
735 Anderson Hill Road Fax (914) 251 – 7926

Purchase NY 10577 Email: uup@purchase.edu
UNITED UNIVERSITY PROFESSIONS
Purchase College, SUNY Chapter
http://www.purchaseuup.org

UUP EXECUTIVE BOARD

MEETING MINUTES

9/11/2015
Present: William Capowski, Glenda Davenport, Mary Garcia, Joseph Germani, Warren Lehrer, Connie Lobur, Theresa McElwaine, Lorraine Miller, Richard Nassisi, Kirsten Nelson, Paula Rankine-Belgrave, Eric Wildrick, Margret Surovell
Absent: Fern Becker, Joseph Ferry, Paul Kaplan

The meeting was called to order at 12:07pm

1. Welcome Back
 Introductions were made as we have a number of new members to the board.
2. Update of activities since May
-Ice cream social: The event was partnered with CSEA. There was a low turn-out to the event likely because on a Friday over the summer. We collected 60 cans of food which was brought to the Westchester Food Bank. It was recommended that we add a food drive to all events sponsored by UUP for the year moving forward.

-Improper Practice Charge (Meal Cards): Our labor specialist gave us an update on the status of the IPC filed previously. At this time, a tentative settlement has been reached.
-Post-Tenure Reviews: There was discussion regarding the practice of Post-Tenure Reviews for Faculty at Purchase College, and how the process is outline in Article 12. A member recently contacted UUP who is currently under this type of review, which is not routine at the College and SUNY wide.
- “Breath Easy Tobacco Free Policy”: The draft for the new smoking policy has been distributed to the members, and the college is seeking any issues or concerns. UUP has reached out to its members, and the main concern discussed was that for faculty and staff the enforcement should not be punitive.
-Workshop with UUP Communications Team: The workshop over the summer was productive, and we are now ready to start uploading the 2014-15 Executive Board Meeting Minutes and Labor Management Notes. Glenda will be able to post to the site now. Mary will help Connie to review any information sent previous to posting, aside from the approved minutes.
-Chapter President release time: This year, UUP cut back on how much money it was willing to give for one course release. As in previous situations, the Chapter President is not consulted in this process in regards to amounts. The College asked for 20% and UUP approved.
3. Review, discussion and approval of the By-Laws revisions: The revised by-laws were previously distributed to the board by email. Connie asked that everyone review them with the emailed corrections and we will need to vote on approving them at the next meeting.
4. Dates for your Calendar:

-9/12 Labor Day Parade –NYC

-9/15 Membership Meeting

-9/30 Negotiations Committee meeting (Lobur); 10/1-10/3 DA, Buffalo

-10/13 Negotiations Team Visit

-Labor Management meetings 9/29, 10/20, 11/17

-Executive Board Meetings: 9/11, 10/8, 11/13, 12/10 – noon in NS 2002; with the exception of 11/13 starting at 12:15pm.
5. Agenda items for 9/15 Membership Meeting
-Agency Fee payers; Friedrichs v. California Teachers Association: sign people up and activate members

-Workshops and outreach to buildings and departments (taking our show on the road!)

6. Other business;
-More attendance is needed at the DA’s from Purchase College.

-Officer of Contingents: We discussed appointing someone as an interim basis until the next round of official elections, instead of holding a costly special election.

The meeting was adjourned at 1:30pm
Respectfully submitted,

Kirsten Nelson

Chapter Secretary

Affiliations: New York State United Teachers <> Local 2190, American Federation of Teachers, AFL-CIO

