WSASEA Spring Conference
Rainbow Lodge, North Bend, Washington
April 28-30, 2006

Day 1 – Monday, April 28, 2008

11am – Conference Check-in
12 pm – Networking Lunch – Conference attendees shared lunch at Rainbow Lodge. Each table had a list of interesting facts and figures as well as some suggested hot topics for discussion. Diners were also encouraged to add topics that could be discussed during a roundtable session later in the conference.

1 pm – Welcome to the Conference – WSASEA President Kitty Parker welcomed everyone to the 2008 Spring Conference. Each of the Executive Board members introduced themselves. Some housekeeping items were discussed as well as informing everyone about the Treasurer’s Report, Secretary’s minutes, open board positions for 2009, a proposal to update the SEOTY recognition program and the Community Service Project. Kitty then gave her “State of WSASEA” presentation that summarized the projects, accomplishments and goals achieved since our last general meeting.
1:30 pm – Icebreaker - Pam Martin designed a way to get the attendees more acquainted with others in attendance. Members were asked to share with others, their favorite hobby, their favorite place on earth, their favorite memory or their dream job depending upon which candy bar they pulled from a hat.
2 pm – Keynote Speaker – Debbie Wooten spoke about overcoming adversity through humor. Debbie has overcome Spina Bifida, Polio, poverty, abusive relationships and racism to establish herself as one of the top comics in the country. She related how we can use laughter as a very effective coping tool.
3:25 – HECB Update and Q&A – Jeffrey Powell presented his update of the Higher Education Coordinating Board and the State Work Study Program through discussion and a series of slides. He covered the following topics:

Staffing
· He noted with some dismay the retirement of HECB Senior Associate Director Betty Gephardt and the departure of Program Associate Khris Blumer this year.

· Jeff has assumed the role of Interim Assistant Director through October. His contact info is: (360) 704-4150; jeffreyp@hecb.wa.gov
· Marlena Rae Robbins will handle Khris’s former duties as the SWS Program manager. Her contact information is: (360) 753-7861; marlenar@hecb.wa.gov
· He also noted Heather Bertels (in attendance today) would be the SWS Program Coordinator and can be reached at: (360) 753-7829; heatherb@hecb.wa.gov
· Jeff mentioned his main goal will be to continue to provide us with superior service and support to ensure program stability and success.

SWS 2007-2008
· Jeff noted that SWS appropriations for this year increased by just over a million dollars from 2006-07 to $20,068,000.
· He indicated that the State Legislature has shown increasing awareness of the importance of the SWS program.
· He talked about the SWS “High Demand” program created to encourage people to become math and science teachers for secondary schools.
· He talked about the May Survey sent to all Financial Aid Directors to help him determine where to shift money to get the best use as the school year ends.

· He highlighted key dates for grant applications, project renewal applications, and year-end reports and timesheets.

SWS 2008-2009

· SWS appropriations will rise another $1,024,000 to a total of $21.09 million dollars.
· Increased funds can be expected but they are still working out what the shares will be.
· Award letters are expected to go out by the end of May.
· Public cash requests for 08-09 spending can be submitted after 7/16/08.
· Private Institution timesheets can be submitted after 7/16/08.
· COLA increase of 2.0% for WA state employees.
· Minimum wage is expected to increase on 1/1/09.
· Expect potential changes to SWS restrictions on placements in religiously affiliated hospitals.
· High Demand Program in second and last year of funding.
· Community Service Projects program is temporarily suspended due to lack of funds.
SWS Operations

Jeff provided an overview of the SWS program, its purpose, rules and tips for handling employer problems, ensuring good job descriptions are submitted, procedures for public and private institutions as well as advice on funds management and utilization strategies. He asked that we be reminded that our institutions should have a written policy that describes the steps they take to ensure that WA residents are given first priority when SWS funds are awarded. Jeff reviewed the High Demand program and Incentive Grants.
Resources

Jeffrey provided the website for the HECB Portal: https://fortress.wa.gov/hecb/portal
And for the HECB public web site: http://www.hecb.wa.gov

He also provided the following links for other useful state agencies:

www.dop.wa.gov/Resources/JobClasses
Dept of Personnel – Job classifications & pay ranges

http://dor.wa.gov/content/doingbusiness/registermybusiness/brd/
Dept of Revenue – Unified Business Identification (UBI) verification

www.secstate.wa.gov/corps/
Secretary of State – Corporate UBI verification

www.lni.wa.gov
Dept of Labor & Industry

Jeffrey then announced that dates of the upcoming May training workshops and opened the floor to questions.
5 pm – Dinner – Guests were reminded of dinner rules and given suggestions for post-meal activities and local attractions. The first day of the conference was complete.

Day 2 – Tuesday, April 29, 2008

7:30 am – Breakfast
8:30 am – Welcome – Kitty welcomed everyone back and identified new guests. She re-introduced the Board and reminded everyone about the upcoming vote on the new SEOTY rules. Mona Lawrence put in another plug for people to consider running for a position on the board.

8:40 am – Icebreaker – Mona introduced the Day 2 icebreaker where members had to match unusual skills or facts or interesting experiences to the members in attendance.
9 am – Keynote Speaker #2 – The Director of the Collegiate Employment Research Institute at Michigan State University, Dr. Philip Gardner spoke about how young adults transition from education to work. He described the various generational groups that exist in the US today. He gathered most of this information from books by Neil Howe and William Strauss. The generational breakdowns and labels are listed below:

G.I. Generation – 1901-1924; often in their 80s and 90s now.

Silent Generation – 1925-1942; Making their very last stand with John McCain. If he doesn’t get elected this year, it will be the first generation not to have a President since the founding of the country.

Baby Boomers – 1943-1960; Very large group, much discussed in the media. Will try to hold on to power as long as they can.
13th Generation – 1961-1981; AKA Generation X. Very small. Felt neglected and don’t like the focus on the Boomers. Barrack Obama is a member of this generation.
Millennials – 1982-2001; The largest group around today. Better educated.
New Silents – 2001-Today; Most recent generation. Still in grade school.

He then answered questions from the audience.

11 am – Round Table Discussion – Christi Ross led a group discussion of issues and best practices. Topics discussed included:

· One member mentioned that she is seeing a lot more students having difficulties in college. They seem to lack a good work ethic, quit their SWS jobs and show other difficulties in getting adjusted to college life. Others agreed that students today seem to have a lot more “issues” and are arriving with diagnosed ADHD, Test Anxiety or other symptoms that can be used as a crutch or excuse for under-achieving. Most agreed that new students should attend some study skills classes even if they got good grades in high school.
· Someone asked if colleges offer any classes in employment or workplace skills.

· Another person asked if anyone had heard of any initiatives or talks about SWS workers wanting to unionize around the state.

· There was some discussion about how colleges allocate the various work study funds to their campus departments. This discussion morphed into some info about best practices for budget management.

· SWS Supervisor training was another topic. Some colleges offer scheduled group training with PowerPoint and others offer to do it one-on-one. All said the training proved very valuable and all supervisors remarked that they always learned something new with each session. The training has also made the SWS Coordinator’s job easier.
· The last discussion centered around what kinds of job board software is being used and what consortiums are out there and how effective and time-consuming are they?

Noon – Lunch
1 pm – Determining Employment Eligibility: Form I-9 – Lynda Buehring and Ed Martinez from the Immigration and Customs Enforcement (ICE) and Judy Harris from the Social Security Administration & the Office of Inspector General shared some timely and detailed information about procedures for verifying employment eligibility. She covered I-9s and the proper procedures for initiating and maintaining these critical documents. They then described the IMAGE program (ICE Mutual Agreement between Government and Employers) designed to assist employers in targeted sectors to develop a more secure and stable workforce. Finally, Ed Martinez described how to recognize fraudulent documents and identification papers.
3:30 pm – TANF: Changes & the Impact on SWS – Amy Hatfield (SBCTC) and Aurea Figueroa (DSHS), offered an overview of the requirements and issues related to the Temporary Assistance for Needy Families (TANF) program.
5 pm – Dinner
Day 3 – Wednesday, April 30, 2008

7:30 am – Breakfast
8:30 am Room Tidying and Guest Pack Out

9:30 am – Student Employee of the Year Award – Mona Lawrence announced the winner of this year’s recognition. She first read the list of nominees:
Greg Hannah-Jones
Walla Walla University

Kristina Bross

Gonzaga University

Chris Harvey

The Evergreen State College

Evon Collett

Columbia Basin College

Michelle Hammond
Grays Harbor College

Brandi Price

Everett Community College

The winner selected was Ravae Rossmaier from Central Washington University. Kitty read some excerpts from the nomination letter and presented her with the award plaque and savings bond. The Dean of the CWU College of Business, Dr. Roy Savoian was also present to say a few words of appreciation and acknowledgement about Ravae’s work.
10 am – SWS High Demand Programs – Jeffrey Powell (HECB) spoke about the SWS High Demand program as it enters its second year. He stated that emphasis is shifting from the Community Service program toward the high demand occupations and SWS administrators should consider this when developing projects outside of the traditional SWS placements. The High Demand program asks for students to be employed as instructors for math and science classes.
11 am – Conference Ends
Attendees List:
Name

Organization
Diana Baker

Highline Community College
John Hadley

Northwest University

Mona Lawrence

University of Puget Sound

Pam Martin

Pacific Lutheran University

Sheila Pennell

Western Washington University

Jaime Pepperworth

Bellingham Technical College

Joan Rogerson

Centralia College

Christi Ross

Seattle Pacific University

Nicole Salter

Columbia Basin College

Kamara Satterfield

Columbia Basin College

Sybil Smith

Cascadia Community College

Amy Williamson

Pennisula College

Laurie Armstrong-Sargent

Whitworth University

Jeff Brown

Yakima Valley Community College

Ana Burns-Johnson

University of Puget Sound

Linda Nulle

Green River Community College

Ardella Williams

Centralia College

Gayle Dohrman

Central Washington University

Lauren Hardin

Seattle University

Jim Jolly

Skagit Valley College

Daphne Lightfoot

Columbia Basin College
Tara McDougall

Grays Harbor College

Robin Guevara

Gonzaga University

Kitty Parker

The Evergreen State College

Jeffrey Powell

HECB

Charlene Rios

Bid Bend Community College

Kim Smith

Tacoma Community College

Jonie Walker

Big Bend Community College

Rebecca Wonderly

Seattle University

Heather Bertels

HECB

Paula Blair

Everett Community College

Sharon Allen

Everett Community College

