	Central Services Classified Senate

	[image: image1.jpg]

	President

Carol Skoog
	President-Elect

Craig Gawlick

	
	Secretary

Tom Roza
	Treasurer

Kathy Nguyen

	Meeting Minutes

May 16, 2012

Attendance: Dawn Allshouse, Sheila Coyne, Pam Eberhardt, Craig Gawlick, Rachelle Licon, Kathy Nguyen, Tom Roza, Carol Skoog, Catherine Sun, Bret Watson, Araceli Kaliangara, Eric Olague

The May 2012 meeting of the Central Services Classified Senate (CSCS) was held at 1:00pm on May 16, 2012 in the District Boardroom and was conducted by Carol Skoog

1) Review and Approve Minutes
Carol Skoog called the meeting to order. A sign-in sheet was made available to all attendees. April meeting minutes were approved.
2) Treasurer’s Report
Kathy Nguyen’s provided the April Treasurer’s Report. Given the amount of money in the CSCS accounts, there was discussion of perhaps having other events such as an Ice Cream Social to create more camaraderie amongst employee.
3) Model Senate

In June, the CSCS will be receiving an award from the Classified Leadership Institute as a model senate. This was based on good organization, web site content, and activities the CSCS gets involved in.

4) Classified Staff Appreciation Week
20 dozen donuts ordered and will be distributed to Central Services classified staff on both campuses on Monday May 21.

5) Senators distributing info, such as blast email
Senators need to provide updates to their constituents

6) Retreat Update

Because of the excellent job that the Retreat Committee performed, Carol Skoog will send a Thank You email to the members of the committee. It was recommended that planning for the 2013 Retreat should begin in the summer.

7) Nominations and Elections Status
Elected Senate positions: Anna Luna(Senator/HR), Aracelli (President Elect), Christine Smith(Senator/Safety & Security). One senator position still open for a portion of ETS.
8) Payroll Deduction For For Dues vs. Scholarship Donations
Foundation form is OK; still need to review the Payroll Deduction form.
9) Facebook Page
Concept for posting CSCS information on Facebook still needs to be reviewed with the college marketing departments to determine if there are any privacy issues that need to be adhered to with a posting on an Internet Site.
10) CSCS Sub-Committee Meeting Reports

Publications – Newsletter

Next newsletter tentatively scheduled for July 2012.
Employee of the Month

Received 12 nominations, though some of the nominations were for the same person or employees did not meet all employment qualifications. As a result, a total of 7 EOM nominations
New Hire Committee

A New Hire orientation session was held on Apr 20 with Eric Olague of Purchasing.
Scholarship Committee

Two Scholarship winners selected, one from each college.
8) District Committee Reports

Budget

Linda Thor will be holding a District-wide budget review on May 17. Two budget scenarios for FY2012-13: with or without voter-approved tax increases. Deficit with tax increase: $11 million; deficit without tax increase: $17 million. FTES is down which directly affects funding from the State. There could be workload reductions imposed by the State which would further reduce the amount of funding from the State. The 50/50 requirement (50% of expenses have to be attributed to faculty cost items) will force reductions in non-faculty areas which will require a reduction in what support services can be offered by the colleges.
Chancellors Advisory Committee

Meeting was cancelled
HRAC

No report provided.
ETAC

Use of iPads in classrooms is being evaluated. There were 5 new security related incidents that were investigated. New email/calendar system will be deployed starting June 1 with completion by mid July using the MS/Exchange application. De Anza/MLC building ready for occupancy in Fall 2012.
EIS Steering Committee

BDMS implementation efforts for Disabled Student Services is in progress for both colleges. CALB & Student upgrades cancelled because of severe problems identified in testing –postponed until Fall. Implemented major upgrade to CALBHR & Banner/HR-Payroll. ETS completing work with HR to implement CALPERS Benefits changes for Banner. Summer Registration has begun for Foothill.
10) Other Topics & Closing Questions & Comments
The next meeting of the CSCS will be at 1:00pm on June 20, 2012 in the District Board Room. Carol Skoog adjourned the meeting.
Page 3 of 3

