Program Review

Personnel/

De Anza College

March 2, 2011
1. Mission/Purpose
The mission of the De Anza College Personnel is to provide service in the hiring, evaluation and processing of personnel for part-time and full-time faculty in accordance with policies and procedures established in conjunction by the District Human Resources Office and the Faculty Association. This includes maintaining strong customer service relations with faculty and administrators in the maintenance of accurate and detailed personnel records working within a diverse atmosphere in addition to maintaining integrity and confidentiality.
2. Program Purpose
The functions and purpose of the personnel office include: serve as the lead campus personnel on the new computer system (Sungard/Banner) and to perform a variety of technical duties in support of administration, faculty and staff; act as a resource in regards to human resources policies, benefits and various District programs, which include contract interpretation on personnel issues, preparing and processing new part-time faculty hiring and orientation packets for individual and group orientations;. Compile, analyze and verify professional growth submitted by faculty as assigned; Interpret and analyze data for appropriate salary placement which include accurate mathematical calculations and use of discretion. Work closed with the VP of Instruction, to ensure faculty meeting minimum qualifications for their disciplines, monitor and maintain faculty evaluation information develop, design and attend a variety of meetings, workshops and orientations for faculty and administrators as assigned. Attend regular HRS (Human Resource) meetings. This position also includes follow-up for TB testing, fingerprinting and any incomplete documentation in conjunction with the hiring of new part-time faculty.
The past two years I have worked closely with the district Human resource team and Foothill campus personnel for the implementation of the new EIS/Banner system. This entailed working in conjunction with Foothill campus personnel and the ETS human resources in designing and developing Banner screens for part-time faculty evaluations, re-employment preference, step advancement and professional growth activities.
Re-employment preference list: requires entering data into Banner database, (200 entries) and sending out the reports to the Division Deans.

Step and Column Changes: approximately 30 column changes per year, and 350

 Step changes per year. This includes sending notifications to faculty employees, and updating HRS screens.

Provide regular reports to management which includes; evaluations, and reemployment preference and other reports as requested; participate on program reviews; assure program compliance with federal, State and Educational code provision guidelines.

Outcome Statement
Faculty, Administrators and Admin Assistants can depend upon my office to receive reliable accurate information for distribution in the reports they receive and if there are any discrepancies the information will be corrected within a timely manner. I am comfortable in contract interpretation, verifying minimum qualifications for their various disciplines and the students are being served by qualified Instructors.
Measurement

New PT Faculty for 09-10 - 41

New PT Faculty for 10-11 – 71
New FT Faculty for 09-10 – 9

New FT Faculty for 10-11 - 12

PGA (Professional Growth Units) – tracking and entering approximately 40% full-time faculty per academic year.
PAA (Professional Achievement Awards), professional growth units are entered into the HRS system. On the average, we usually have 30 PAA awards approved per academic year.

Evaluations:
2010-11 - Part-time - 500 faculty are due

2010-11 - Full-time - 100 faculty are due
Use of Results
When the faculty is processed in a timely manner, in conjunction with the Scheduling office and campus payroll, and there are few errors in salary placement, this allows me to focus on new projects to make this office flow smoothly.
In the future I will be working with Administrators and faculty to see if the forms that need to be submitted eventually would be electronically submitted and downloaded and would only need to meet for orientations to verify their transcripts, previous teaching experience and immigration documentation.
