DIVISION COUNCIL MEETING

HUMAN RESOURCES

December 9, 2004

Attendees: Wade, Quarles, Franklin, Jeffrey, McCoy, Waller, Yuan

1.
Marcy informed staff that the new Social Security Protection Act of 2004 requires State and local government employers to provide a statement to employees hired January 1, 2005 or later in a job not covered under Social Security. It explains “the potential effects of two provisions in the Social Security law for workers who also receive a pension based on their work in a job not covered by Social Security”. Murriel will include Form SSA-1945 in her new hire packets.

2. ECC will be hiring 30 new full-time faculty for Fall 2005.

3. The new HR Tech III, Maria Lopez, will start on January 3, 2005. The new position will focus on all of the faculty coordinator responsibilities originally handled by Barb Perez, including inputting data in Datatel, issuing contracts and salary placement for all faculty.

4.
Maria, Roxanne, Murriel and Allene will be trained on Colleague.

5. Marcy wants a skills test to be given to Clerical Assistant applicants in place of the originally required typing tests.

