CLASSIFIED MEMBERS

General Forum Meeting

March 22, 2012

10:33 am to 11:35 am

Arvada Campus, Room 7191

Members Present: Deb Dahlstrom (President), Sheryl Scharnikow (Vice President), Sonja Starkweather (Secretary/Treasurer), Rita Rigg, Yvonne Pepping, Kim Kleiman, George the great Roerig, Bobby Asher, Valerie Montoya, Peggy Stewart, and Jane Banzhaf.

Meeting opened with a recap of the February forum meeting.
New discussion regarding the New House Bill (HB 12-1321), concerning the State Personnel System: “Modernization of the State Personnel System Act”. Refer to the email sent to RRCC Classified employees on March 13th.

Discussion pertaining to the proposed Merit Principle that is replacing an out of date Performance Award (Performance Planning & Evaluation) that is subject to CCCS interpretation and not the State Personnel System. It states in the bill that “An institution of higher education is permitted to enact its own merit pay system”; discussion of section 11 regarding changes to the Bumping system was also part of the discussion; general discussion regarding pay raise and the issue of cost of living rates.
The question arose in regard to disconnecting from DPA which would mean that there would no longer be a Classified Employee system. The questions and discussion that followed were in regard to whether we would then have to worry about the lack of raises and would there be job security.
Classified Person of the year: The vote for Classified Employee of the year is off schedule and Deb suggested that it be brought back to the proper schedule to align with the Tech Pro employee of the year schedule. We will go back to a mid-March nomination, and April vote using the survey monkey method from Andy Stevens. The next vote will be April 2013 for the 2012 year.
Classified Records/file cabinet: Deb asked for volunteers to help with the Classified Forum filing system. Sonja and Sheryl volunteered and will sort all documents, then electronically scan and save to a disc documents that need to be archived and shred or otherwise dispose of anything that is older than 3 years. Exceptions: financial statements or official documents that are required by law to be kept longer.
Arvada tour: There will be an Arvada campus tour including the ISOP building and the Radiology area. The tour date/time is contingent on gaining permission from Lori Burns and setting up a schedule that works for ARV as well as those participating.
Books for Beautification/Planting day: Bobby agreed to write a proposal for ARV planting needs and funding. An all-campus planting day will be held in May or June and will be announced as soon as the date is set. It was suggested that Marketing be invited to take pictures of the campus beautification day for a future presentation.
Suggestion book donation events for other charitable projects such as “Books for the Children’s Center”, or “Books for the student food bank” other projects open to suggestion.

It was suggested that we bring back the RRCC Tricycle race, next time as a competitive charity pledge drive. Deb will inquire with the Controller’s office to clarify rules on such activities and report back.
Bob Rizzuto made a visit and introduced himself and gave a brief personal history. Bob discussed the Classified system and shared his thoughts on where it might go and whether it is While working at CSU he was the admin rep to the classified council and he worked with facilities as we know is mostly classified positions.

Janis Eagan reported that the Welcome Wagon is running out of free stuff. Suggestions were offered on ways to obtain new items for the Welcome Bags that are given to new classified staff. Janis asked for the purchase of T-shirts with the RRCC logo on them to include in the welcome committee inventory. Sonja will check with the Foundation and see what funds are available in the general account and what the rules are for purchases and will report back.

New classified employee in Financial Aid department is Lucy Klos, please welcome her.

Next meeting:

Lakewood Campus

Time and room location TBA

