

The MIT Working Group on Support Staff Issues

The Working Group was formed in 1975 to provide a voice for support staff concerns. Members organize task groups to research and work through these issues. Once the group reaches a consensus, they present a report to the full membership for implementation

The MIT Working Group on Support Staff Issues

Mission Statement

We act to continuously improve the working environment and perception of Support Staff at MIT.

The MIT Working Group on Support Staff Issues

We do this by:

- *identifying issues that concern Support Staff**
- *forming groups on these issues that conduct research**
- *recommend actions to the appropriate parties**

The MIT Working Group on Support Staff Issues

- ✱ **follow up regarding implementation**
- ✱ **communicate results to Support Staff;**
by providing networking opportunities
for Support Staff; by sponsoring events.

The MIT Working Group on Support Staff Issues

Co-Conveners:

Olga Parkin, Biological Engineering Division
(Term Expires: June, 2006)

Anne Deveau, History, Theory and Criticism of
Architecture and Art
(Term Expires: June, 2007)

The MIT Working Group on Support Staff Issues

2005-06 Theme:

INTERACTIONS

Collaboration, inclusivity, teamliness

The MIT Working Group on Support Staff Issues

SMART GOALS:

Develop a strategy for WGSSI future

Establish administrative framework
for WGSSI

The MIT Working Group on Support Staff Issues

What does the MIT Working Group on Support Staff Issues(WGSSI) do?

The MIT Working Group consists of Support and Administrative Staff throughout the Institute who work to address issues of concern to Support Staff at MIT.

The MIT Working Group on Support Staff Issues

Currently, there are four committees and four task groups each actively supporting the mission of the WG while creating unique identities of their own.

The MIT Working Group on Support Staff Issues

Current Task Groups and Committees:

Artists Behind the Desk

Commuting

List Management

Membership

Recycling

Support Staff Identity

Support Staff Peer Resources

Support Staff Retreat

The MIT Working Group on Support Staff Issues

Task Groups are established as issues arise. Once an issue of concern is identified by members of the WG, interested parties develop a proposal for a new task group.

The MIT Working Group on Support Staff Issues

A proposal includes:

- why the task group is needed (Purpose)
- what the task group would like to accomplish (Mission)
- a projected end product (Goals)
- how they will carry out their task (Timeline)?

The MIT Working Group on Support Staff Issues

Proposals for new task groups are presented to the entire WG for discussion, to determine whether or not there is enough interest to warrant establishing the new task group. If the WG decides that a new task group should be convened, co-chairs are designated and they begin work immediately.

The MIT Working Group on Support Staff Issues

Committees are created to provide a service to the MIT community. The MIT community benefits from dedicated committees such as Artists Behind the Desk, Recycling and Commuting. WG members and support staff are served by the Membership Committee and the people who maintain Support Staff e-mail list through List Management.

The MIT Working Group on Support Staff Issues

Policy Recommendations:

- 1970's Personal Leave
- 1970's Vacation Accrual on Anniversary
- 1981 5th Week Vacation for Long-Time Service
- 1983 MIT Activities Committee (MITAC)
- 1984 Performance Evaluation Standard
Questionnaire
- 1987 Parental Leave

The MIT Working Group on Support Staff Issues

Policy Recommendations (Continued):

- 1988 Support Staff Classification Descriptions
- 1989 Improvements in Retirement Benefits
- 1990's Recognition Recommendations
- 1993 Domestic Partner Benefits
- 1993 Recognition for Long Term Employees
- 1993 Tuition Assistance

The MIT Working Group on Support Staff Issues

Policy Recommendations (Continued):

- 1993 Transportation & Safety Issues
- 1995 In-house Temporary Personnel Pool
(MITemps)
- 1997 Increase Tuition Assistance
- 2000 Sliding Scale Parking Fees

The MIT Working Group on Support Staff Issues

The Working Group also organizes community-wide events that promote support staff involvement in the MIT community.

The MIT Working Group on Support Staff Issues

WG Events (1996-Date)

1996 - Skills Assessment Workshop

1997 - Artists Behind the Desk

**1997 - Team-Brainstorming Session: Recognition &
Rewards Project**

1997 - SAP Presentation to Support Staff

**1997 - supstaff@mit.edu Email List Created
LISTSERV@MITVMA.MIT.EDU**

1998 - Focus Group: Benefits Retirement Plan Changes

The MIT Working Group on Support Staff Issues

WG Events (continued)

1998 - SAP Open House

1998 - Publishing Services Bureau Focus Group

1999 - Support Staff Ice Cream Social

2000 - Working Group 25th Anniversary Celebration

2000-on MIT Support Staff Barbeque

2000-on Working Group Open House/Ice Cream Social

2000-on Revival of Artists Behind the Desk Events!!

2001 Support Staff Professional Development Series

(continued by OED at the Student Center - W20)

The MIT Working Group on Support Staff Issues

WG Events (continued)

2002 - Online Support Staff Newsletter: The Wavelength

2002 - WG Forum

2002 - Buddy Brown Bag Series – Mentoring TG

**2003 - First Spring Social - Chocolate & Fruit Buffet
Sponsored by Membership Committee**

2004 - Artists Behind the Desk win Institute Excellence Award

**2005 - Presidential Inauguration of Dr. Susan Hockfield,
WG hosts reception for all Support Staff at Institute**

The MIT Working Group on Support Staff Issues

Published Works

1970's - Introduction to Word Processing

1982 - Dealing with Harassment Video

1987 - New Employees Resource Guide

1987- Employee Lounge List

1989 - New Employees Resource Guide

1989 - "Tell Someone" Brochure

The MIT Working Group on Support Staff Issues

Published Works (Cont.)

1991 - Guidelines for VDT Use at MIT (update)

1991 - MIT Parents Resource Guide

1991 - "Stopping Sexual Harassment" Booklet

2003 - Institute Wide Brochure: "MIT Support Staff"

The MIT Working Group on Support Staff Issues

The WG is sponsored by Laura Avakian, Vice President for Human Resources at MIT. Throughout the year, HR gives presentations to the WG on topics related to the work life of all support staff employees.

The MIT Working Group on Support Staff Issues

Membership Responsibility

- **Attend Working Group general business meetings nine times per year.**
- **Contribute to the activities for one (or more) of the task groups or committees. Meeting schedules vary.**
- **Communicate any changes in participation**

The MIT Working Group on Support Staff Issues

Privileges

- **Appointment acknowledgement letter sent to member's supervisor from MIT President**
- **Recognition for voicing concerns**
- **Community involvement and fellowship**
- **Networking opportunities**
- **Opportunity to effect change**
- **Professional development opportunities**
- **Access to WG Resource People: Administrative Staff from across the Institute**

The MIT Working Group on Support Staff Issues

Where can I find more information?

- <http://web.mit.edu/committees/wgssi/>
- wgmembership@mit.edu
- wgcc@mit.edu