

HR Bulletin

September 2016

2

What's In View

- Save the Date: Employee Wellness Fair, October 4

3 - 7

Highlights

- Graduate Student Employees Need Insurance, Too
- Getting a Pay Increase?
- SAP: Go Paperless in September and Enter to Win a Shirt!
- SAP Fiori Mobile
- Insurance and Retirement Plan Changes
- Be More than Healthy, Be Well!
- FY 2017 Payroll and PCR Deadline Calendars
- Say it with a Badge!

8 - 11

Employee Focus

- Welcome New Employee Bobcats
- New Employee Welcome (NEW) II
- September Workshops
- Monthly Employee Discounts
- Have You Visited Bobcat Balance Lately?

12 - 13

In the Spotlight

- Employee of the Month
- Movin' On Up: Promotions & Reclassifications

TEXAS STATE
HUMAN RESOURCES

We would love to hear from you! Please send us your suggestions to hr@txstate.edu

9th Annual

EMPLOYEE
WELLNESS FAIR

TUESDAY, OCTOBER 4, LBJSC
10 a.m. - 3 p.m.

Mark your calendars!

The event will consist of informational and interactive booths on a variety of health-related topics. All employees are encouraged to attend and take advantage of the health screenings that will be offered.

*Enter for a Chance to **WIN 2017 Schlitterbahn Tickets!***

- Immunizations/Vaccines: Flu, Tdap, Meningitis*
- Blood Pressure Check
- Dental Health Information
- Hearing Screenings
- Child Bicycle Helmet Giveaway
- Door Prizes
- Mammograms*

* Offered free with an employee ID and United Healthcare Card

No advance registration required for participants.

*For a regularly updated **list of vendors**, please check:*
www.txstate.edu/pdevelop/employeehealthfair/wellness-fair-booths2016.html

GRADUATE STUDENT EMPLOYEES

NEED INSURANCE, TOO!

Graduate student employees with a 50% FTE or greater appointment are eligible to participate in ERS benefit options within 30 days of hire. If you have a graduate student that is interested in participating in health insurance, or optional benefits like vision or dental, tell them to stop by JCK 360 or e-mail hr@txstate.edu to get information and get enrolled.

GETTING A PAY INCREASE?

Pay yourself first by starting or increasing your voluntary savings plan.

Faculty and staff are eligible to save money in tax-sheltered 403(b) and 457 accounts. It is a great way to put your merit increase to work for your future!

Visit the Retirement Programs section at www.hr.txstate.edu/benefits for details about providers and plan comparisons.

For additional information, contact Debbie De La Cruz – dad145@txstate.edu or call 5.2557.

SAP: Go paperless in September and enter to win a Texas State T-shirt!

This month: Elect the W-2 online delivery of your annual W-2 Form to automatically enter for your chance to win a Texas State University T-Shirt!

- Instructions to elect [online \(paperless\) delivery](#) on the [SAP Portal](#) are available on the [Payroll website](#).
- The election process is a **one-time enrollment** using our secure website.
- SAP will automatically send you an **election confirmation e-mail**.

Congratulations to the July T-shirt give-away winners!

Jeremy Lee - Residence Hall Director,
Department of Housing and Residential Life

Rebekah Ross - Sr. Lecturer, Philosophy

Adam Farrish - Admin Asst. I, Athletics

Another three winners will be chosen this month!

Benefits of the electronic W-2 Form:

- Access to your W-2 form in mid-January of each year
- Print the W-2 form at your convenience
- Ensure the security of your W-2 by stopping the annual mailing of a paper copy
- Have access to your W-2 before the traditional U.S. mail delivery
- Help the university Go Green and save money in printing and postage costs

Important Disclosure Information:

- Consent for online delivery is only required once
- Upon termination of employment, all former employees will receive a paper W-2 for their last year of compensation
- For those employees *who do not elect online delivery*, a paper W-2 Form will be mailed to the last known address on or before January 31, 2017.

Notifications regarding the availability of the online 2016 W-2 forms on the SAP Portal are sent to all employees via e-mail in January 2017.

For any questions, please contact the **Payroll and Tax Compliance Office** at 5.2543 or payroll@txstate.edu.

The final deadline for electing online (paperless) delivery is December 31, 2016

SAPTM

SAP Fiori Mobile

Enter or approve
time right from
your smartphone.

These and other SAP Fiori features are now available.
Just go to the SAP Portal on your mobile device, and you'll see Fiori.

Insurance and Retirement Plan Changes: Effective September 1

Teacher Retirement System Contribution Increase

The 83rd Texas Legislature, ending its regular session in May 2013, enacted Senate Bill 1458 which increased contribution rates for TRS active members in three phases over three fiscal years.

The third and final change to your TRS employee contributions reflects an increase from 7.2% to 7.7%. You will see this increment on your October 3, 2016 paycheck. Previous rate increases to contributions were from 6.4% to 6.7% in fiscal year 2015, and to 7.2% in fiscal year 2016.

Summer Enrollment Elections for New Plan Year Beginning September 1

All changes made during Summer Enrollment are effective September 1. Premium changes will be reflected on your October 3 paycheck. If you added a new benefit plan or increased TexFlex dollars, you can begin using them as of September 1.

For additional information, please contact the Benefits staff at 5.2557 or hr@txstate.edu.

Be more than healthy, be **WELL!**

Does being “healthy” and being “well” mean the same thing? The short answer is, “No.” There are many definitions to choose from, but basically, health refers to your overall physical and mental *condition*, whereas wellness refers to a positive *approach* you take to living in order to enhance your quality of life. In other words, if you’re healthy, you are free from mental and physical disease. On the other hand, wellness is a way of living that will help you reach your full potential. To be *well* requires a balance among different parts of your life. While different theories exist, a common one used to describe wellness has 8 dimensions, as shown below.

For example, physical wellness involves seeking healthcare when necessary; exercising regularly, safely, and effectively; eating well; and getting enough sleep. Social wellness involves seeking satisfying relationships; building healthy, caring and supportive relationships; and giving and receiving love. Occupational wellness is wellness at work. It involves having a balance between work and personal time; enjoying your job; appreciating how important your job is; and also how your job makes your life better.

Think about this! – Which parts of the wellness model above are most developed in your life? Which need more attention? How will you improve in the areas that need to be better? Let WellCats help you become MORE well. While many of our services are obviously designed to improve physical wellness, they also help you improve the other dimensions of wellness. For example, our fitness training classes improve social wellness because they are offered in a group setting so you can get to know other people. You get to exercise while getting to know your fellow colleagues from all across campus, and you do this outside of work. WellCats also offers several classes to improve emotional wellness. Our yoga, meditation, mindfulness, or strength, stretch, no sweat classes will help you relax and reduce your stress.

HERE TO STAY

So, over the upcoming months, you will see and hear about how WellCats is continuing to grow and to provide more activities to support each area of wellness. If you have not already done so, be sure to join WellCats, your FREE employee wellness program designed by faculty and staff for faculty and staff.

To improve your overall wellness, join WellCats today! Wellcats is Texas State’s employee wellness program that was developed by faculty and staff for faculty and staff. For more information, contact Carolyn Swearingen at 5.8358 or CC61@txstate.edu or visit www.worklife.txstate.edu/wellcats.html.

FY 2017 Payroll and PCR Deadline Calendars

FY 2017 is here and Human Resources encourages the campus community to review the FY2017 salaried and hourly payroll deadline calendars available at:

www.txstate.edu/payroll/resources/forms/calendars/deadlines.html

[Staff PCR
Deadlines](#)

[Student
PCR
Deadlines](#)

[Additional
staff and
student PCR
Processing
Information](#)

Please refer to these calendars to ensure your staff and student PCRs are received in the Human Resources Master Data Center prior to the indicated deadlines. PCRs received after the published deadline may prevent your employee from getting paid on time.

Remember, an hourly employee is not able to enter hours worked until the PCR has been processed in the SAP HR system to set up their appointment. For questions, please contact the HR Master Data Center at 5.2557.

Say it with a Badge!

When was the last time you said ‘thank you’ to a colleague, complimented someone on a job well done, or said ‘howdy’ to a new team member? The new Performance Management system allows you to provide online positive feedback to your close peers or to any Bobcat staff throughout Texas State.

Simply [login](#) to the system, find your colleague in the search box and click on “Give a Badge.” More instructions available [here](#).

Positive feedback goes a long way, so try out this awesome feature of Performance Management, and make someone’s day.

Welcome

New Employee Bobcats

Join us in welcoming the following employees hired between July 11, 2016 and August 1, 2016.

Phuc V Abrego
Buyer III,
Facilities Management

Jenna M Walker
Grant Specialist
Meadows Center for Water
and the Environment

Rachel L Gohlke
Administrative Assistant II
Round Rock Campus

Jennifer E Jones
Academic Advisor I
Applied Arts Academic Advising Center

Destiny S McKinney
Grant Coordinator
Upward Bound

Lisa M Strom
Head Coach
Women's Golf

Rashad H Davis
Residence Hall Director
Department of Housing and
Residential Life

Jeremy J Lea
Residence Hall Director
Department of Housing and
Residential Life

Aja L Rodriguez
Residence Hall Director
Department of Housing and
Residential Life

Reba L Oguntokun
Residence Hall Director
Department of Housing and
Residential Life

Briyanna N Jenkins
Residence Hall Director
Department of Housing and
Residential Life

Ashley A Carter
Police Officer
University Police

Danielle N Gleason
Undergraduate Admissions Counselor
Office of Undergraduate Admissions

Troy L Douglas
Assistant Coach
Football

Patti J Brun
Assistant Coach
Softball

Karlle Beach
Buyer III
Facilities Planning Design

Rebecca E Witherington
Graduate Admissions Specialist
The Graduate College

Amanda R Macha
Coordinator, Undergraduate Admissions
Office of Undergraduate Admissions

Justin A Pyle
Academic Advisor I
McCoy Academic Advising Center

Kelly A Mainor
Development Officer
Alumni Relations

Mario J Rios
Assistant Director, Campus
Recreation
Campus Recreation

Holly F Ratcliff
Administrative Assistant II
Applied Arts Academic Advising Center

Galina Grosheva
Custodian
Campus Recreation

Lydia R Longoria
Administrative Assistant III
Office of Technology
Commercialization

New Employees Continued....

Adam M Farrish

Administrative Assistant I
Athletics

Oleksandra Sehin

Coordinator, International Affairs
Study Abroad Office

Izaak J DeLeon

Undergraduate Admissions Specialist
Office of Undergraduate Admissions

Sharon L Birdsong

Accountant II
Office of Sponsored Programs

Carl J Van Aacken

Coordinator, Learning Lab
SLAC

Krista L Gonzalez

Child Care Teacher
Child Development Center

Kimberly B Stringham

Systems Analyst II
Treasurer

Mitchell D Pugh

Custodian
Student Center

Ezequiel Jaime-Bencomo

Systems Support Specialist II
Office of Undergraduate Admissions

Stacey L Bennett

Research Coordinator
LBJ Institute for STEM Education
and Research

Rita I Cerda

Administrative Assistant II
Department of Housing and
Residential Life

John-Robert Kocian

Systems Support Analyst
Office of Financial Aid and Scholarships

Callie E Sprabary

Administrative Assistant III
President's Office

Valene B Johnson

Administrative Assistant II
Student Center

Zane W White

Parking Services Officer
Transportation Services

Dianna E Morganti

Librarian
University Library

Rafeal Williams

Assistant Coach
Track

Joshua L Love

Student Development Specialist II
Office of Disability Services

Rex H Steele Jr

Grant Specialist
Small Business Development Center

NEW EMPLOYEE WELCOME (NEW) II

Friday, September 9, 2016

8 a.m. - 1:30 p.m.

Bobcat Stadium - Football End Zone Complex

We remind all new staff employees hired during the past month that the second part of New Employee Welcome (NEW) will occur on Friday, September 9.

NEW is designed to provide useful information to new employees regarding the resources, benefits, and opportunities associated with employment at Texas State University.

NEW II, held on the second Friday of each month, is the second part of the required orientation program for all new Texas State staff hired during the past month.

Breakfast and lunch is served.

For more information, contact Professional Development at ext. 5.7899.

SEPTEMBER *workshops*

The featured workshops are coordinated through Professional Development.

Registration in the [SAP Portal](#) opens for each workshop three weeks prior to the workshop date and closes the week prior to the workshop date.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
			NEW IN(ability): Disability Does Not Mean Inability Earn Your Degree While Working Full Time 1	2
5	NEW The Department Administrator's Boot Camp for Sponsored Programs 6	Social Media at Texas State NEW Health and Wellness Lunch and Learn Series: Weight- Loss for Health 7	Post-Award Services Available to the University Community 8	NEW Employee Welcome (NEW) II 9
12	NEW What is the Bachelor of General Studies Degree? 13	Transition from Service to Classroom: Helping Student Veterans Succeed at Texas State (**) DIY (Do It Yourself) Security 14	(**) DIY (Do It Yourself) Security NEW Teacher Certification Advising 15	16
NEW Health and Wellness Lunch and Learn Series: Mindfulness for Daily Wellness (**) Outcomes Assessment Series: Creating an Outcomes Assessment Plan 19	(**) Outcomes Assessment Series: Creating an Outcomes Assessment Plan (**) Responding to Emergencies on Campus: Standard Response Protocol 20	(**) Responding to Emergencies on Campus: Standard Response Protocol College Mental Health: Understanding and Helping Your Students in Distress 21	Supporting Transgender/ Non-binary People in Higher Education Settings 22	Krav Maga Self Defense Training 23
(**) Outcomes Assessment Series: Developing Assessment Methods/Measures 26	(**) Outcomes Assessment Series: Developing Assessment Methods/Measures 27	Effective Faculty Hiring 28	NEW In Limbo: Dilemmas Faced by Undocumented Students 29	QPR - Suicide Prevention Training 30

()** Workshop offered either dates.

Please visit [Professional Development's workshop website](#) for further information.

TEXAS STATE

Employee Discount Program

To help you stay up to date on new ways to save, check out this month's featured discounts from the [Texas State Employee Discount Program](#).

Limited-time offers and regional programs are also available.

- **Costco:** Costco's 85 million members enjoy low prices on thousands of products and services at more than 500 locations. Join as a new member for exclusive deals!
- **Endless Vacation Rentals:** Endless Vacation Rentals gives you access to vacation deals around the world! Save 25% at more than 200,000 properties.
- **Rosetta Stone:** Access Rosetta Stone courses for \$199! Whether you're out and about or hiding from the heat, Rosetta's language learning software goes where you go.
- **Panasonic:** Find great deals on microwaves, Blu-ray players, camcorders and more with Panasonic! Enjoy exclusive discounts and an innovative shopping experience.

www.beneplace.com/txstate

HAVE YOU VISITED BOBCAT BALANCE LATELY?

Bobcat Balance is Texas State's Work Life Employee Assistance Program (EAP).

We're here to help you balance life's challenges so you can get back to celebrating your everyday successes.

More information is available in the following [brochure](#).

Call toll-free at 855.884.7224 or visit www.worklife.txstate.edu

User name: txstate | Password: txstate

Visit Bobcat Balance today!

www.worklife.txstate.edu

PATRICIA AMENDE

Accountant I | Mathworks

EMPLOYEE OF THE MONTH
August 2016

Patricia Amende and Dr. Eugene Bourgeois

Patricia is conscientious, talented, hard-working, and dedicated. She contributes to making everything better in Mathworks. Patricia is very professional in managing the more than 15 Mathworks accounts. She not only balances the books, but she also works with the Executive Director to look carefully at expenditures and ensure that there are always enough resources to do projects. Her help in budget forecasting is invaluable in planning for the programs and managing expenses. Patricia also plans weekly meetings and helps supervise student workers on numerous projects including curriculum development and setting up summer programs for students and teachers. Her experience in teaching and working with people is the reason that Mathworks has been able to attract and keep such a great group of student workers.

Patricia sets the tone for the entire office and is 110% dedicated, trustworthy, and honest. She coordinates 200+ person summer math camps, and coordinates all administrative functions for the office that impacts more than 300 students, 30 undergraduates, 10 teachers, and numerous graduate students and faculty every year.

Patricia is the face of Mathworks for the outside world. She has gone to job fairs, made presentations about Mathworks to students and parents, and trained student

workers on how to set a tone of professionalism that shows the utmost integrity in everything we do.

Patricia always goes above and beyond her formal job duties. For example, she co-developed and co-led a brand new professional development workshop that was held in January 2016. This workshop, titled “How to start, manage, and sustain summer camps,” shared best practices and years of knowledge with multiple departments across campus that are either considering or already conducting summer programs that serve as critical outreach functions to the surrounding community.

“Patricia sets the tone for the entire office and is 110% dedicated, trustworthy, and honest”

Congratulations, Patricia, on your diligence, professionalism and hard work!

We would like to recognize the following employees who were promoted or reclassified between July 11, 2016 and August 1, 2016.

Amos A Aguirre

Promoted to Control Technician I
from Air Conditioning Mechanic I,
Utility Operations

Bridget A Sarbu

Promoted to Recruiting Coordinator
from Administrative Assistant II,
Career Services

Casey L Tabor

Reclassified to Inventory Control Clerk II
from Sales Assistant II,
Bookstore

Eric P Amidon

Reclassified to Associate Director, Undergraduate Admissions,
from Assistant Director, Undergraduate Admissions,
Office of Undergraduate Admissions

Elizabeth M Ellis

Reclassified to Assistant Director, Client Services
from Sr User Service Consultant
Client Services

Cable K Hott

Reclassified to Assistant Director, Client Services
from Sr User Service Consultant
Client Services

Catherine A Stevens

Reclassified to Assistant Director, Client Services
from Sr User Service Consultant
Client Services

TEXAS STATE
HUMAN RESOURCES

