


NCACCIA Business Mtg.

3.21.19


Introductions


- ▶ Jami Woods, President
- ▶ Camille Reese, VP
- ▶ Levy Brown, Secretary
- ▶ Becky Sain, Treasurer
- ▶ Steering Committee:
 - ▶ Suzanne Rohrbaugh
 - ▶ Tracy Mancini
 - ▶ Kevin Parsons


Brief Recap

- ▶ NCACCIA Past

- Cohesive, strong CAO core

- Voice on system-level policies, recommendations, etc.

- White papers

- Extensive involvement, active membership

- ▶ NCACCIA Current

- Continuity challenges—CAOs syphoned off by presidential opportunities

- Lack of clear purpose

- Communication problems

- Strong regional CAO groups, but broader instructional officer groups have no such outlet.

Where we've been, where we're going . . .

- ▶ Joint Conference—single consistent thread
- ▶ Options for system-level voice—would need authentic opportunities for input, cooperation from membership, perhaps via regional leaders? Work with Wesley and new NCCCS Senior VP and CAO?
- ▶ What does membership mean? What are the benefits?

Membership conveys certain privileges

—a means of addressing those who are “invested” in the group’s mission (included in all emails, outreach, and opportunities).

--opportunity to participate in activities that are for members only, such as newly envisioned “Collegiate Team of the Year Award,” etc.


--mentorship and support opportunities (NCACCIA would like a larger role in the new CAO orientation, would recommend CAOs to serve from the NCACCIA membership).

---free or low-cost attendance at the fall CAO/academic administrators' drive in.


Some quick business items

- ▶ All members to revisit the bylaws and post comments
- ▶ All members to share feedback regarding the purpose of NCACCIA and top priorities
- ▶ Feedback on conference registration fee for officers and Steering Committee
- ▶ Fall one-day drive-in meeting?
- ▶ Rebranding to ensure that all instructional leaders are included—Directors, Chairs, and Associate Deans. This is not a “private CAO club”—we want to mentor and support our colleagues.


Your Turn

- ▶ Please leave your business card or write your contact information on one of the index cards (include first and last name, title, college, and email address). Kahoots
- ▶ Review the NCACCIA by-laws; provide your comments. Current by-laws will be posted to NCACCIA website by April 15. More information will be sent via email later in the summer.
- ▶ This is your organization; it should work for you and your colleagues. We also need an engaged, committed membership.