	Central Services Classified Senate

	[image: image1.jpg]

	President

Craig Gawlick
	President-Elect

Araceli Kaliangara

	
	Secretary

Tom Roza
	Treasurer

Kathy Nguyen

	Meeting Minutes

July 18, 2012

Attendance: Sheila Coyne, Pam Eberhardt, Craig Gawlick, Carol Skoog, Christine Smith, Anna Luna

The July 2012 meeting of the Central Services Classified Senate (CSCS) was held at 1:00pm on July 18, 2012 in the District Boardroom and was conducted by Craig Gawlick

1) Review and Approve Minutes
Craig Gawlick called the meeting to order. A sign-in sheet was made available to all attendees. June meeting minutes were approved.
2) Treasurer’s Report
No report provided – will be included in the August 2012 meeting

3) Welcome New Senators

President Craig Gawlick welcomed new CSCS Senators Anna Luna & Christine Smith. Thanks outgoing President Carol Skoog for her excellent working during her term in office.

4) Employee of the Month Display
The EOM display case was again vandalized. Catherine Sun investigate acquiring and enclosed display case – cost $130. An alternative suggestion was just to further secure the existing case. Safety concerns are being raised by other employees where the belief is there is one or more disgruntled employees who are damaging the case and this could be a sign of trouble in the workplace. Christine Smith advised these acts of vandalism need to be reported to the District Police department.

7) CSCS Sub-Committee Meeting Reports

Publications – Newsletter

No meeting of the subcommittee held. Craig Gawlick will schedule a meeting for end of August when there is more information available regarding the end-of-Summer BBQ.

Employee of the Month

No report provided

New Hire Committee

No New Hires identified by HR/Employment Services
Scholarship Committee

A new committee chairperson needs to be found

8) District Committee Reports

Budget

No meeting held since June 20. Craig Gawlick attended the BROC meeting where many suggestions were made regarding reducing the District’s expenditures some of which are: furlough days, graduated pay cuts, consolidating departments. No consensus reached.

Chancellors Advisory Committee

Carol Skoog attended, but the meeting was very brief – nothing to report.

HRAC

No report provided.
ETAC

No report provided. Will not meet again until October 20

EIS Steering Committee

ETS completing work with HR to implement CALPers Benefits changes for Banner. Summer registration completed for both colleges – just over 24,00o students registered. Fall Qtr registration starts July 18 for Foothill and July 23 for De Anza.

9) Other Topics & Closing Questions & Comments
The next meeting of the CSCS will be at 1:00pm on August 15, 2012 in the District Board Room. Craig Gawlick adjourned the meeting.

Page 2 of 2

