November 21, 2017

CSI - Climate and Culture/Health and Wellness Committee

Members in attendance: Janessa Katzenberger, Katie Horgen, Chrissy Humberg, Katie Johnson, Heather Buttchen, Deb Fritz, Catherine Schuett, Renae Smith, Rebecka Selmer, Meaghan Hannibal, Dana Teske

Minutes:

1. Approved prior month’s notes

2. Introduction of committee members

3. Went over our strategic focus goal - Increasing staff overall mental and physical health and build a sustainable positive school and district climate and culture

4. Reviewed norms

5. Review of draft CSI Action Plan -

Wellness check - used the data from that to help us draft our goals.

Janessa wanted us to talk about the three goals:

A. Build sustainable positive school climate through a supportive environment in which staff model attitude and value expectations fostered by respect, effective communication, positive relationships, involvement and collaborative decision-making.

**Benchmarks under goal

 Provide opportunities for staff to come to together

 B. Ask leaders at all levels to play an active, visible role in the wellness initiative by modeling healthy behaviors

 **Benchmarks under goal

 Decrease the amount of staff who do not feel their supervisor creates an open and trusting relationship 9.7 to 0%.

 Create a survey to gain baseline data specific to all staff members’ feelings of the support regarding their current and direct superior. Include a list and rating system for the direct supervisor, C and I director, director of student services, superintendent, etc

 C. Foster a culture that supports healthy lifestyles (ex. Work-life balance)

 **Benchmarks under this goal

 Retain the amount of staff who feel the district would support them if they wanted to make changes to be physically healthier from 58.1% reporting yes and 29% reporting somewhat

 Develop a network of wellness champions across the district to help promote health management and programs

 Decrease the amount of staff who feel the ECSD would support them if they wanted to make a change to increase their emotional health from 30.6% of staff members reporting no to 25% on the ECSD Aggregate health assessment report

Surveys -

Create a survey to ask questions to staff

Any other questions we want to ask staff?

Culture and climate goes beyond our direct supervisor and how we view our relationships with others in the district.

Maybe ask questions about different entities (school board, community, across buildings, other departments, etc)

Ask people questions about what you see as important in your building?

Looking to ask questions that expand on that year’s survey

Ask how we can improve areas (ex. relationships) - ask this in the survey

Need to realize that we are going to collect information that may be outside our sphere of influence

What can we do with this information - once it’s collected?

Should “relationships” be our focus this year? - maybe do a survey just on that area.

Need to remember that the way we share the data/information is just as important and what we share

Let’s work on how we want to phrase the questions.

Would like to see questions asked about support staff; our relationship with the teachers.

Maybe our work is to validate what people do, on a daily basis and to increase awareness and understanding.

Carry this discussion over into next month’s committee agenda to discuss.

Wellness policy -

How well are we following the policy at this time?

DPI asked us to create a wellness policy a few years ago and it was crafted from guidelines, but isn’t a true reflection of our real life.

It would be beneficial to revisit this policy - people will review the policy and make notes on it

SAFE program

Local person out of Janesville area

Teaches teen girls and women about self-defense.

He’s willing to come to Evansville and offer class

Are we interested in bringing this into our district?

90% of awareness isn’t physical.

Perhaps we can talk to BASE about this and possibly see if they could fund it?

Need to reschedule February 2018 meeting -

Tuesday, February 13th at 3:15 pm - new date

Agenda for next time:

Revisit wellness policy

Survey - further discussion, which questions and what’s the focus

Health screener - coming up on February 2nd

Janessa is thankful for all of us and our work on the committee. Kudos to you as well!!

Minutes respectfully submitted,

Meaghan Hannibal

Approved: 12/19/17
