[bookmark: _GoBack]AAAC Statewide Meeting Notes
PSC – Public Service Commission
April 23, 2014

Welcome and Introductions

Today’s meeting was hosted by the PSC Affirmative Action Advisory Committee.
PSC Commissioner Phil Montgomery opened the meeting and welcomed the group.
PSC AAAC member Cath Kittle facilitated the meeting after Montgomery’s welcome.

OSER DAA Update

Eileen Hocker gave a brief summary about the AA Plans and EEO Certifications, followed by the due dates for both. Agency AA Plans due = June 30th, EEO Certifications due = Sept. 30th.

Featured Presentation: Mission and Purpose of AAACs
· What’s our authority?
· What are our responsibilities?
· What should AAACs be doing?

Eileen Hocker gave a brief historical overview of the slavery and Jim Crow discrimination period in the United States that prompted the need for all the Civil Rights laws and protections. The Civil Rights Act passed in 1964. State laws came into being afterwards. Wisconsin’s laws and statutes – in particular Governor Dreyfus’ 1979 Executive Order for Affirmative Actions are built on the foundation of these national civil rights laws. The mission and purpose of affirmative action officers and affirmative action advisory committees are connected to these foundational civil rights laws.

Jennifer Zschernitz continued with more detail about the specifics of how an AAAC should be structured, from where it gains its authority, what are its responsibilities, and what should be its tasks. In particular, she explained the difference between the functions of the AAAC and the Affirmative Action Officer within an agency. She also gave ideas and examples of specific things AAACs could do within an agency. She explained how AAAC activity should center on the primary themes of recruitment and retention of AA target group members. A detailed handout for the presentation was provided for each attendee.

The presentation included a time for questions and answers.

Participation Cards

The PSC AAAC conducted an exercise during the meeting where attendees filled in response cards to answer two questions:
1) What does Affirmative Action mean to you?
2) How would you define an effective AAAC?
Throughout the meeting, the cards were passed around in a container for people to draw randomly and read aloud. Every card was read, giving everyone’s views a chance to be heard.

Agency Updates (summaries)

PSC		-Microaggression training; UW Platteville professor
		-UW REACH program

DOR	-School partnership with Leopold Elementary; raise $2000 for literacy program, Pen Pal, meet & greet with pen pal students. Literacy kits in English/Spanish.
-Diversity Stories on Intranet
	-African American – Many Rivers to Cross
	-Women at DOR; experiences as a women leader
	-Assisted AA Officer by creating scenarios for the Unconscious Bias trng

DNR	- Committee was directed by their HR not to have meetings. Committee is hoping to get activities going again.

OCI	-Four summer interns
	-School supply drive, earmarked for a Tribal school list year.

DOA	-School partnership with Marquette Elementary; Pen Pal, School supply drive, winter clothing drive, starting a Box Top drive this summer
	-Polish Cultural History
	-Taste of Diversity
	-Lending library
	-Diversity of Thought
	-Autism Awareness
	-Cinco de Mayo, Salsa Taste Off

DFI	-Employee presentation; Philippine culture
	-Haitian speaker (DFI employee)
	-100 Black Men back pack drive
	-WWII vets presenters, raised $ for Badger Honor Flight
	-Goodman Center presentation, did food drive
	-16th Man viewing (film involves Nelson Mandela)
	-Send out “Did You Know” emails to all employees
	-Employee cook out – retention

DMA	-Get our focus/used prioritize matrix from OSER DAA
	-Review job announcements and where sent
	-Changed name of committee; Department EO Committee

DHS	-Planning phase
	-Unconscious Bias training for employees
	-Internships
	-Working on better recruitment for LTE’s and Work Study students

DVA	-Presentations from Vet Museum, Asian Vets
	-WHS presentation on African Americans in Wisconsin
	-Patty Loew “Way of the Warrior”
	-Women in the Military
	-Support Porchlight – homeless Veterans
	-Upcoming trainings from Life Matters (EAP); Respect in a Diverse Workplace and Communications between Generations

ETF	-School partnership with Lincoln Elementary; School supply drive, clothing drive, raised money for an outdoor classroom
	-Revamp website
	-Wrote a column for ETF newsletter
	-HR collaboration; Moving up and around in ETF, retention, 6 part series

DOT 	- Meet with Deputy Secretary quarterly
- Report to Board of Directors annually
	- Do annual nomination to the Virginia Hart Awards
	- Do three outreaches each year, have outreaches scheduled up to year 2020

DSPS	- Starting a new AAAC, have two people from each division
- Just did by-laws
	- Have interns coming from SAAIP
	- Hired two 1st-year law students for Diversity Law Clerk program

UW Platteville	- Committee is very uncertain as to what to do

DOC	- Major turnover in staffing right now
- Did the Respectful Workplace training with DWD
	- Will have Jennifer Zschernitz from OSER come to help reestablish Committee
	

DATCP	-School partnership with Glendale Elementary; career day, kids come to DATCP building for presentation, hands on activities
	-Every month a different employee does a cultural presentation, cooks food

WTCSB	-Community Action Coalition collaboration
	-Adjusted focus to be educational; activity committee
	-Name change; Enrichment and Diversity Committee
	-Potluck; family traditional dishes or ethnic dishes
	
Next AAAC Statewide Meeting

October 23, 2014 at Wisconsin State Capitol
To be held in conjunction with the 2014 Annual Diversity Awards

Tentative meeting times:
10:30 am – 12:15 pm (Statewide mtg)
12:30 – 1:00 pm Diversity Awards Opening Reception
1:00 – 2:30 pm Diversity Awards Ceremony

4

