DAS President’s Report to the PCCD Board of Trustees – February 9, 2010

Karolyn van Putten
Good evening trustees, chancellor, district administrative center staff and college presidents.

As you may know, as part of our shared governance responsibilities, faculty are routinely asked to provide input and make recommendations about the language of district job announcements. This academic year we have submitted thoughtful and clarifying comments on several administrator/manager jobs, but were unaware of how, or even whether, those comments were included in the final description.

We are pleased to have confirmation from newly appointed HR deputy director David Betts that those recommendations are almost always accepted and incorporated. Given that, we will continue to expect that when those recommendations are NOT accepted, we will be so notified, in writing.

 In my last report to the board, we expressed distress about the overcrowded conditions of some of our classrooms. Since then, Risk Manager Greg Valentine has initiated a process for assessing this situation district-wide, using a systematic approach.

Our audit and finance consultant, Mr. Tom Henry, came to last week’s DAS meeting to provide the senate with an opportunity to understand and ask questions about steps being taken to address the ACCJC’s recommendations for district financial accountability, student administration and management information systems corrections.

We found Mr. Henry’s candor and openness refreshing and encouraging. As he noted, the situation we are dealing with took several years to develop and it will likely take at least as long to correct. He provided us with a list of 10 prioritized tasks that are currently in progress, along with some benchmarks that are guiding that progress. He answered our questions thoroughly and when he did not have an answer, he took note of where additional information is needed. He has agreed to provide regular updates as his team works through the list of corrective actions.

It is our expectation that his management and oversight of the repair processes will be viewed favorably by the ACCJC, and it is our hope that this will lead to the commission’s accommodation of a structured timetable for preparing the special audit report. As a result of our dialogue with Mr. Henry, some of us, again quoting Alameda senate president Bob Grill, are more optimistic than we have been in years about the long-term health of the district.

That concludes my report for tonight. Thank you.

