___MEMO

To:
President’s Cabinet From: Denise F. Noldon
Subject:
President’s Cabinet Notes Date: January 24, 2014
President’s Cabinet

Friday, January 24, 2014
9:00 a.m., President’s Conference Room

Present: Denise Noldon, Ysrael Condori, Tammeil Gilkerson, Mariles Magalong, Shondra West
Absent: Wayne Organ
Guest: James Eyestone

President’s Cabinet reviewed the DSP&S & Culinary Arts responses to the Fall 2012 Final Recommendations and approved the responses from the December meeting. Cabinet also approved recommendations for the Liberal Arts Division and Public Safety Spring 2013 Program Reviews. It was recommended to record the President’s responses to the President’s Final Recommendations separately before sending out the Final Recommendations.
Final Recommendations were discussed for Africana/Chicano/Ethnic Studies, Journalism, and Office the Vice President. Those documents will sent out under separate cover once approved by the Cabinet.

1. College Council Agenda – Thursday, February 13, 2014

Melody will add Spring 2014 Classified of the Semester presentation along with the Fall 2013 Classified of the Semester
Melody will add Update to Technology Plan as item #11 under first read – James Eyestone

Melody will change Donna to Mariles on Campus Construction Updates

Melody will change Karl Debro to Mayra Padilla on the Student Success Report

2. Constituency Reports

Classified Senate - Shondra announced the Classified of the Year application was mailed out to the managers district wide from Linda Kohler to nominate a classified of the year honoree to the district. Shondra is hoping that someone from CCC will be nominated as the last two years the other two campuses had nominees. Once the name is forwarded, that person is forwarded to the State nomination process. Shondra will resend the e-mail to everyone.
Classified have not made any plans yet for the semester. They are hoping for another semester potluck to share the latest updates with the college.
Associated Students – Ysrael said the students met on Thursday, their third meeting of the semester. Judy Flum from the Library sent out e-mails to faculty requesting they share their t D2L experience with students through scheduled workshops. Instruction for tutors with regard to D2L has yet to be fulfilled. On February 12th, the ASU is providing support for the African American performance in the Knox Center by professor Hodge. On February 18th, Professor Ron Wilkins will give a lecture on unity. The ASU is trying to set up dates for a general assembly with students to receive feedback from students on what they expect from their ASU.
Management – Denise said they have not yet as Management Council; however, managers are developing a couple of spring semester events to express appreciation for faculty and staff. Based on Shondra’s suggestion, Denise encouraged management to nominate classified for the bi-annual Classified of the Semester.
3. Bond – Denise said there was a lot of discussion at the board meeting regarding the proposed bond. There were suggestions given about the language of the bond relating to the project labor agreement. Also, a member from Contra Costa County taxpayers association spoke in support of the proposal if we decrease amount and add the aforementioned inclusive language related to the project labor agreement. The Governing Board listened to these comments since they were provided under the public comments section of the agenda. There will be conversations providing information to the staff about the bond and meetings outside of work time. The Lou Edwards firm was hired by the district for this endeavor and they will be responsible for dispensing information.
4. Memo from State Chancellor’s Office – Denise said we need to ensure that students understand the new fee waiver provisions. The changes go into effect 2016 so we have some time but we need to prepare some students for this. How many of our students are receiving fee waivers?
Denise also distributed the 2014 Draft District Strategic Plan. We need to review it and give our comments to Denise and constituency representatives to take back to the district. CCC will be drafting our strategic initiatives soon and those initiatives need to align with the district’s strategic initiatives. Denise said she has had interest from various community members in participating in this process. She recently helped draft the WCCUSD strategic initiatives as they are engaged in a large incorporate aspects of their plan that align with CCC’s plan..
Denise said she would like to see constituency involvement in all meetings in order that all voices may be heard. We need to have participation in all aspects of the planning processes in order for as many interests as possible to be represented.
Meeting adjourned 10:50 a.m.

Respectfully submitted,
Melody Hanson

Senior Executive Assistant to the President

President’s Cabinet Notes – January 24, 2014
Page 1

