	Central Services Classified Senate

	[image: image1.jpg]

	President

Craig Gawlick
	President-Elect

Araceli Kaliangara

	
	Secretary

Tom Roza
	Treasurer

Kathy Nguyen

	Meeting Minutes

May 15, 2013

Attendance: Sheila Coyne, Pam Eberhardt, Araceli Kaliangara, Rachelle Licon, Anna Luna, Kathy Nguyen, Tom Roza, Carol Skoog, Catherine Sun

The May 2013 meeting of the Central Services Classified Senate (CSCS) was held at 1:00pm on May 15, 2013 in the District Boardroom and was conducted by Araceli Kaliangara

1) Review and Approve Minutes
Araceli Kaliangara 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 provided Treasurer Report for April 2013 and explained reporting corrections made in previous reports:

3) Classified Retreat in 2013
Employee registration for the event is in progress. Work is underway on registration packets and gifts for attendees. Volunteers needed to help with registration area setup and decorating the room where the event will be held. Registration will begin between 7:00am-7:15am.

4) Nominations/Elections for FY 2013-14 Update

Elections are completed. There are two new senators: Terri Vijeh (Accounting/Foundation) and Belen Simmet (Plant Services). There is still a vacancy for the ETS section currently being filled by Sheila Coyne.

5) CSCS Sub-Committee Meeting Reports

Publications – Newsletter

Next newsletter tentatively planned for July

Employee of the Month

An award will be made in June

New Hire Committee

No new Central Services employees hired

Scholarship Committee

Two individuals were selected for the scholarship awards – one for each College. Consideration needs to be given on how to encourage employees to contribute to the scholarship fund either through payroll deduction or cash/check award. For those that contribute, a Thank You letter is sent– the letter can be used as proof for an income tax return deduction.

6) District Committee Reports

Budget

No report – next meeting later in May

Chancellors Advisory Committee
Meeting was cancelled

HRAC

No report provided – Araceli will discuss with Ray Sarria if the HRAC Committee is still active

ETAC

Social Media document approved by Academic Senate. Discussions are being held regarding security associated with “Cloud Based” computing applications and any possible exposure to District services and information such as student records. New Student ID Card will be issued in 2013 replacing the current Capture Card. A new student document printing service called ePrint-It will be implemented to replace GoPrint. Registration Pay-to-Stay policies are still being developed by the District which will use the installment plan payment service offered by the Touchnet vendor. Discussions were held on how employees can back up their computers. The Omni Update implementation project is working on obtaining an enterprise license for expanded use by faculty and staff.

EIS Steering Committee

ETS installed upgrades into Production for the following Banner modules: Financial Aid, CALBSTU/Student, and CALBHR/HR-Payroll. Work has begun on testing the following Banner upgrades: CALBHR/HR-Payroll for required functionality and to correct problems that affect the ability to cancel positions; CALBSTU/Student to support Student Success Task Force recommendations. ETS is converting the Operational Data Stores (ODS) database to Oracle11g.

Facebook

Two employees have accessed the CSCS Facebook account.

7) Other Topics & Closing Questions & Comments

Classified Employee Appreciation week is May 20. The CSCS will distribute a donut treat to Central Services Classified employees located on both campuses.

The next meeting of the CSCS will be at 1:00pm on June 19, 2013 in the District Board Room Araceli Kaliangara adjourned the meeting.
Page 1 of 2

