

CITY OF PALMER
ACTION MEMORANDUM No. 14-019

Subject: Confirm the Mayor's Appointment of Kimberly Griffis to the City of Palmer Board of Economic Development

Agenda of: March 11, 2014

Council Action: Confirmed _____

Approved for presentation by:

City Manager _____
City Attorney _____
City Clerk _____

Jonathan B. Griffis

JBY

Certification of Funds:

Total amount of funds listed in legislation:	\$ <u>50 per regular and special meeting</u>
This legislation (✓):	
<input type="checkbox"/> Has no fiscal impact	
Creates:	
<input checked="" type="checkbox"/> A negative fiscal impact in the amount of:	\$ <u>50 per regular and special meeting</u>
<input type="checkbox"/> A positive fiscal impact in the amount of:	\$ _____
<input type="checkbox"/> Funds are budgeted.	
Funds are budgeted from this (these) line item(s):	
a) ➤ 01-01-12-6059	\$ <u>50 per regular and special meeting</u>
b) ➤	\$ _____
a) Funds originally budgeted in line item :	\$ _____
Difference in budgeted funds:	\$ _____
b) Funds originally budgeted in line item :	\$ _____
Difference in budgeted funds:	\$ _____
<input type="checkbox"/> Funds are not budgeted.	
Budget amendment required in the total amount of:	\$ _____
Affected line item(s):	
➤	\$ _____
➤	\$ _____
<input type="checkbox"/> General fund unassigned balance (after budget modification)	\$ _____
<input type="checkbox"/> Enterprise unrestricted net position (after budget modification)	\$ _____
Director of Finance signature certifying funds:	<u><i>[Signature]</i></u>

Attachment(s):

- Application

Summary statement: Ms. Kimberly Griffis has submitted her application and meets the code requirements for appointment to the Board of Economic Development. Once appointed, Ms. Griffis will fill the seat vacated by John Riggs, with a term ending date October 2015.

Administration recommendation: Approve action memorandum 14-019.

City of Palmer • City Clerk's Office
231 W. Evergreen Ave. Palmer, AK 99645
 907-761-1301 Fax: 907-745-0930

Board/Commission Application

Date: 2/1/14

Name of Board/Commission: Board of Economic Development

Name: Kimberly A. Griffis

Residence address: 3345 Seagull Drive, Palmer AK 99645

Mailing address: Same

Phone number(s): _____

Home: _____ Work: 786-7607 Cell: 360-2174

Email address: kagriffis66@gmail.com

Employer: UAA Occupation: Asst. Dean/Professor

Member or active interest in the following organizations:
National Business Ed. Assoc.
Career & Technical Ed. Assoc

Please explain your main reason for applying:
The City of Palmer is rich in history and culture. It has so much potential to generate tourism and business opportunities. I want to be part of developing this potential.

You are welcome to attach an outline of your education, work and volunteer experiences, and other interests. Please note: this form and all of the information contained on the form is subject to the Public Records Act. All information will be treated as public information.

Signature Kimberly Griffis Date 2/1/14

For office use only:

Date received: 2/3/14 By: Doug Griffin

Board or Commission: BEED

Vacant seat: Riggs (Seat A) Term ending date: Oct 2015

Attachments? Yes No

*forward to: Janette ~ 2/4/14
 forward to: Mayor ~ 2/4/14*

Kimberly A. Griffis

If your actions inspire others to dream more, learn more, do more and become more, you are a leader. —John Quincy Adams

3345 Seagull Dr., Palmer, AK 99645

907.360.2174 (cell)

kagriffis66@gmail.com

PROFESSIONAL PROFILE/SUMMARY

Strategic and results-oriented leader with seven years' experience leading a technical department. Solution-finder—able to anticipate issues and develop processes that resolve problems and create efficiencies. Able to see the big picture, delegate effectively, and motivate team members to achieve results. Expert in building employee loyalty and respect through strengths analyses and support for reaching personal and professional advancement goals. Works extremely well independently and collaboratively. Technologically savvy—able to use appropriate technology to advance organizational goals.

CORE SKILLS

- Strategic Planning
- Time & Task Management
- Operations Management
- Recruitment & Selection
- Leadership
- Budget Management
- Consensus Building
- Conflict Resolution
- Project Management
- Policies & Procedures
- Training & Development
- Acrobat Pro 8, 9 & 10
- Mindjet 7, 8 and 9
- Microsoft Office Suites: 2003, 2007, 2010, & 2013
- Operating Systems: XP, Vista, Windows 7 & 8

PROFESSIONAL WORK EXPERIENCE & ACCOMPLISHMENTS

UNIVERSITY OF ALASKA ANCHORAGE, COMMUNITY & TECHNICAL COLLEGE (CTC) ANCHORAGE, AK
Asst. Dean, Administrative & Student Services-Extended Studies & Workforce Development 1/2014 – current
Primary administrator and fiscal authority for the Extended Studies and Workforce Development Division. Additionally, serves as the principal for information technology and student service functions within the division.

UNIVERSITY OF ALASKA ANCHORAGE, COMMUNITY & TECHNICAL COLLEGE (CTC) ANCHORAGE, AK
Computer Information & Office Systems (CIOS) Assistant Professor 10/2003 – 1/2014
Taught, developed, maintained and coordinated CIOS curriculum and assessment plans. Recruited, mentored and evaluated adjunct instructors. Advised students in CIOS programs and coordinated course offerings.

Accomplishments:

- Coordinated two major program changes and the first tech prep agreements with high school programs which awarded college credit to high school students completing college equivalent courses
- Co-authored the first CIOS assessment plan; ensured compliance with university assessment procedures
- Coordinated courses within the university system and moved all course offerings to an online format; resulting in 500% increase in enrollment
- Co-authored department student advising guidelines and developed an advising tracking worksheet—ensured students had a clear path for completing their degree or certificate on time

Computer Networking & Office Technologies Department (CNOT) Chair 9/2006-9/2008, 8/2010 - present
Provided leadership and administrative oversight for department of 20 staff, adjuncts and faculty along with a budget totaling \$850,000. Lead department in establishing strong curriculum, efficiently scheduling course offerings and successfully managing department budgets. Handled student complaints and developed department marketing materials.

Accomplishments:

- Successfully lobbied and obtained permanent funding for two CIOS faculty and instructional lab technician positions
- Chaired search committees and successfully recruited ten faculty and staff recruitments
- Composed proposal and received funding to develop excellence in distance education course standards
- Coordinated development of the first CNOT departmental procedures manual—ensured department processes were accurately recorded for continuity
- Researched and implemented the SysAid Help Desk online technology ticket system—enabled tracking and monitoring of service history and IT troubleshooting activities

- Coordinated SMART analysis of staff positions; identified quantifiable performance standards for annual evaluations
- Coordinated development and implementation of department's adjunct mentoring and evaluation program

Interim-Associate Dean, Community & Technical College **9/2008 - 6/2010**

Provided leadership and administrative oversight to six CTC academic units comprising over 90 staff, adjuncts and faculty with budgets totaling \$4.5 million. College designated executive for academic affairs—selected to provide college-wide leadership for CTC's strategic planning process and alignment to accreditation standards.

Accomplishments:

- Reviewed and refined the college strategic planning process and led college through project ranking
- Assisted academic programs in establishing industry sponsored scholarships and creating two bachelor degrees
- Coordinated two special program reviews with one program deletion recommending reallocation of program funds
- Assisted college in establishing the Phi Theta Kappa Chapter at UAA which recognizes students in two year programs who maintain an overall 3.5 GPA or higher

MOHAVE COMMUNITY COLLEGE (KINGMAN, AZ)

Administrative Office Technologies (AOT) Faculty **8/2002 - 10/2003**

Maintained, updated and coordinated AOT curriculum and assessment plans. Recruited and mentored associate instructors. Advised students in AOT programs and coordinated course offerings.

Accomplishments:

- Developed courses for new legal assistant program
- Assisted program faculty in the development of the first AOT assessment plan

Special Programs Coordinator **7/1998 - 8/2002**

Developed, planned, coordinated, scheduled and evaluated campus senior programs, College for Kids summer program, Performing Arts & Discovery Series, student and community events.

Accomplishments:

- Wrote state and local grant applications and obtained funding to support Performing Arts & Discovery Series
- Coordinated community art workshops with visiting artists and organized artist visitations to local elementary schools

EAST LANSING HIGH SCHOOL (EAST LANSING, MI)

Science Paraprofessional **11/1987 - 6/1991 and 8/1993 - 6/1998**

Coordinated and prepared chemistry, biology and earth science labs. Assisted and supervised students completing experiments. Managed daily operations of science department lab and supervised student aides.

Accomplishments:

- Author and supervisor of the Laboratory Assistant Program and manager of central department laboratory
- Co-authored Chemistry Lab Manual and authored department safety policy
- Organized and conducted workshops for chemical storage, disposal, and safety for school district personnel

Events Manager **10/1995 - 6/1998**

Recruited, trained, scheduled and supervised security team personnel for school district events. Maintained records of all ticket sales.

Accomplishments:

- Assisted activity director with event logistics and creating and establishing district stadium policies
- Coordinated conflict resolution workshops for security personnel

EDUCATION

Northern Arizona University (Flagstaff, AZ) Graduated 5/2003
 M.Ed. Career and Technical Education (Administration Concentration) GPA: 3.9

Lake Superior State University (Sault Ste. Marie, MI) Graduated 12/1993
 B.S. Legal Assistant Studies GPA: 3.7