UCUAADA General Meeting
September 10, 2014
1. [bookmark: _GoBack]Vikki Walker (One Stop)—Interim Director on 2 year assignment
0. Phone system- Customer Interaction Center
0. Indicates wait times
0. Callback feature- completed soft launch
0. 33.52% students in first week selected call-back feature
0. New check-in/ walk-in seating area
1. Swipe ID or insert UCID number at one of 2 kiosks
1. Asks purpose of visit
1. Provides wait time
0. Vivian Scott is liaison for advising
1. Dean Cady Short-Thompson, UC Blue Ash College on Leadership
1. ‘Everybody Gets Something Different’
0. Even if we try, life isn’t always fair; we don’t get the same lot in life
0. Everyone has ups and down—learn & grow
0. Recognize and celebrate your assets & gifts in life. Be mindful and grateful.
0. Make a list—What do you do well? Expertise and knowledge
1. Nurture Yourself
1. What have you done, built. Improved?
1. Apply your gifts, talents, and knowledge in deliberate, impactful ways
1. Surround yourself with good people
1. Build reputation and feel confident and positive about your successes.
1. Confidence stems from successes of all sizes and varieties—professional and personal
1. Harness your Life Experience
2. Our lives shape us as we live our lives.
2. Everyone has pain; if you haven’t, you will
2. Know that pain isn’t a competitive sport—no one wants to win but many are in the race.
2. You never know what others are going through—many won’t share the info.
1. Adversity
3. Negative relationships and situation can damage a person—or not
3. The choice to be strong, powerful, confident in the face of adversity has the potential to build you exponentially
3. Will your crumble or gain confidence from surviving adversity
3. Pay attention in adverse situations; learn
1. Adversity as Fuel
4. Adversity is a great teacher for those willing to learn. Adversity provides perspective.
4. What have been your adverse situations and relationships that you’ve overcome?
4. These can be personal narratives (that remain private) but they can empower you and make you resistant to leadership challenges that pale in comparison.
1. Strong leaders Nurture Others to be Strong
5. You’re stronger than you think.
5. How will you share yourself and your triumph? Will you advise/teach others?
5. Develop strong, positive, genuine relationships—in all directions (up, down…).
5. Sare yourself generously; Help & mentor others—students, colleagues, and friends.
1. Ryan Hall, -Project Lead for Catalyst Implementation
2. New Student Information System
2. Using software called “Campus Solutions” by Oracle PeopleSoft
1. Deliver and support student through entire student life cycle
2. New team members: Chad Wells, Karen Ramos, Alejo Delgado (in October),
2. IO Consulting Sierra Cedar Consulting Group
2. Advisement Discovery Sections
4. Meeting with ADAM to discuss business advising process.
2. Demonstrations coming soon
5. Degree audits
2. Discussions
2. @ Victory Parkway without phones
2. Where are we going?
8. Three Notable Rollouts
0. May 2015- Admissions
0. October 2015- Advisors
0. January y 2016- Financial Aid
2. Wins
9. Students will have pictures in system
9. Access to the Student Center—see what student sees
9. Advising Reports
9. Degree Audits
9. Transcript milestones
4. Learning portfolio
4. Mandatory advising requirements
9. One place for everything
2. Gap
10. Still trying to get advising notes included
October 15—400B

