President’s Cabinet Meeting Minutes, January 8, 2013…Page 3

 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1LARAMIE COUNTY COMMUNITY COLLEGE
PRESIDENT’S CABINET MEETING
Tuesday, January 8, 2013

1:30 p.m.

BOARD ROOM
Cabinet Present:
President Schaffer, Judy Hay, Carol Hoglund, Stan Torvik, Pat Schwerdtfeger, Lisa Murphy and Lynn Stalnaker

Cabinet Excused:
Peggie Kresl-Hotz

Guests/Visitors:
Dr. Jose Fierro, Jerry Harris, Holly Manning
MINUTES
GUEST ITEMS/PRESENTATIONS
President Schaffer welcomed Dr. Fierro, the incoming vice president of academic affairs, who will officially start on Monday, February 18th.

1. P-Card (Procurement Card) Program – Jerry Harris
The LCCC procurement card is a VISA credit card used only for college business and is used by both the State of Wyoming and the University of Wyoming. The card provides an additional method for the purchase of goods for a College department and will reduce the number of vendor payments. The P-Card may be issued to individual faculty, staff, or administrators upon approval by a department administrator. Custom controls and limits will be set per cardholder, who will be assigned a card with their name on it. An agreement between Laramie County Community College and UMB Bank in Kansas City, Missouri, to authorize the use of a P‑Card has been approved by legal counsel and must be signed by President's Cabinet and the Board of Trustees. The Cabinet will take formal action on January 15th and the Board will do so by passing a resolution on January 23rd. A P-Card design has been approved by Public Relations. A three- to six-month pilot program with 10 to 15 employees from the Cheyenne and Laramie campuses will precede the release of the P-Card to the campus community.
ACTION ITEMS (Items on which President's Cabinet will take action.)
2. Professional Development Fund Requests – Balance $9,211 (standing agenda item) – None
DISCUSSION ITEMS (Items needing discussion by most or all of President's Cabinet.)
3. UW Employee Tuition Scholarship – Judy Hay
UW waives mandatory fees for both UW and LCCC employees but not course and program fees. Two forms now on the Financial Aid webpage are still under revision pending a determination of what LCCC will waive for University of Wyoming employees taking into consideration budget impact and the College’s relationship with UW. A discussion of the fees has evolved from the pursuit of a contract/agreement between the College and the University for the UW Employee Tuition Scholarship. Currently, a “gentleman’s agreement” exists and includes the following:
· A UW Employee tuition Scholarship Form is completed by the requestor and their employment is verified by both UW and LCCC, signed off by both UW and LCCC in that order. The tuition scholarship is then granted to the LCCC employee.
· The tuition scholarship is for three credit hours per semester and covers tuition only. It does not cover any applicable fees or other costs.

From additional discussion:

· Documentation behind waivers and scholarship programs is needed.

· In consideration of the concept as an institution, should more than the tuition be waived; i.e., mandatory fees? Currently, LCCC waivers authorize the waiving of tuition and mandatory fees ($35/hour).
Based on past practice the “gentleman’s agreement” with the University will remain intact for this semester. As scholarships and waivers for specific programs are reviewed in the future, LCCC waivers will be issued generally for tuition but in some cases the mandatory fees may also be waived.
4. January 4, 2013, Special Business Meeting and Study Session/Retreat – Feedback, Follow-up – President Schaffer
The Board agreed to move forward with the digital signage system, the Career and Technical Education Building extension to house the proposed welding and oil process technology programs, the pursuance of a BOCHES (Board of Cooperative Higher Education Services) agreement with Laramie County School District Nos. 1 and 2, and a continuation of the Hynds Building project letter of intent for the proposed residence hall in the downtown Hynds Building. Official approval of the digital signage system and the letter of intent will take place during the Board’s January 23rd business meeting. They also supported the FY 2014 budget assumptions proposed by President Schaffer, which included compensating for the $1.3 million (six percent) State-mandated budget cut and the following identified as Board priorities:
· $250,000 – Academic Affairs – 4 faculty positions

· $200,000 – Student Services

· $200,000 (post-study session/retreat the amount will be $250,000) – Onetime Only Initiatives – programs/equipment to help students exceed at a higher level

· $600,000 – Cost of Living increase of 2.5% (equal to one step on the salary scale) for benefitted employees
Additional revenues are anticipated from the 5% tuition increase approved by the Wyoming Community College Commission for all Wyoming community colleges and effective with the Fall 2013 semester (approximately $150,000 for LCCC), recalculation of fixed and variable expenses in the community college formula, an increase in the local one mill valuations, and a reallocation of position vacancy monies.
INFORMATION ITEMS (Items not needing large discussion, but are important for the Cabinet’s awareness.)
5. 2013 WACCT and WCCC Agendas – Lisa Murphy
The 2013 WCCC quarterly meeting will be held February 6th on LCCC campus. The WACCT Conference meetings will be held Thursday, February 7th, also on LCCC campus. The WACCT awards and reception will take place at Little America, beginning with the awards at 5 p.m. and the Legislative Reception at 6 p.m. Last year the following meetings took place on LCCC campus during the WACCT conference: Foundation Business Meeting, Faculty Alliance, Academic Affairs Council, Public Relations Officers, Chief Financial Officers, Student Services Council, President’s Council (presidents from the seven community colleges), Executive Council (presidents from the seven community colleges and the Wyoming Community College Commission executive director). Lisa asked that Arlene be notified if the cohort meetings as listed above will be held on the campus again this year.
Additional discussion was held about anticipated legislation during the 2013 general session, which will run from January 8th through March 8th. Of interest to community colleges is the anticipated introduction of an statewide mill levy bill by Representative Ken Esquibel and a review of existing Capital Construction legislation.

6. Enrollment Spring 2013 – President Schaffer
President's Cabinet reviewed a “Spring 2013 Enrollment Monitoring – One Week Before Semester Start” report that enrollment data by status, gender, program category, ethnicity, age group, location, and credit hours. Bottom Line: Spring 2013 FTE and headcount are down three percent from spring 2012 enrollments. President Schaffer emphasized that a determination of the cause of the decreasing enrollments will need to become a priority.
7. FY 2014 Budget Info Due 2/19/13
President's Cabinet reviewed the trend data. Carol has not received any feedback indicating confusion about the budget process. Changes to the budget process affect how the feedback is to happen and includes the incorporation of the College Council role. In the future the budget process and determinations will be tied to a new strategic plan expected to be completed this spring.
8. Lightning Round (Area Updates – FAST)
· Pat – A lot of work needs to be done concerning appropriate class size and the rotation of classes from one semester to another. A new process for program reviews process will be beta-tested this semester. The first “push” on outcomes assessment will take place this Thursday and Friday. The summer schedule has low-enrolled, stacked credit classes that generate an extreme expense for the College. Computer lab space utilization needs to be reviewed.
· Stan – The Dental Hygiene program is full this semester with 20 students. The program operates on an accelerated schedule for a 20-month completion. 75% of the students are here because of the accelerated program. The Paramedic program is also full with 16 students this year up from 12 students last semester. Two additional clinical sites and grants to support student participation in the Paramedic program have been secured by Patrick Currie. The search committee for the dean of health and wellness will be activated next Monday, January 14th. The search is scheduled for completion by the end of February through the first of March. As of last Friday, 16 fully qualified applications have been received.
· Judy – Financial Aid disbursement date is under consideration and must be set by early next week. Searches are ongoing for the Athletic and Recreation Director and a business analyst (repurposed position in Student Services). The hiring process for a financial aid director will begin soon.
· Lisa – Distributed the “2013-2014 Directory – Sixty-Second Legislature” booklets. Two new gift acceptance forms, one for an automobile and one for an in-kind gift, are being proposed. The new forms require faculty or staff to review or justify the gift but does not authorize them to accept the gift. The gift’s acceptance will have to be approved by either a vice president or a dean. The gift acceptance form drafts will be brought forward at the next President's Cabinet meeting for acceptance and will have to be presented to the Foundation Board for their review as well.

The Matching the Spirit campaign has been completed!!! The College has matched the Legislature’s authorized $8 million for a total of $16 million—all for student scholarships. LCCC’s employees contributed $1 million during the campaign.
· Carol – Construction projects completed over the holiday break included the installation of lighting in five different areas and the completion of the Accounting Office remodel. Campus Safety Director James Crosby has been relocated to an office in the upper floor of the Business Building near the stairs.

· Lynn – The Albany County Campus will participate in a recruiting effort taking place at Laramie High School tomorrow night to encourage high school students to pursue post-secondary education.
· Jose – He is looking forward to attending Wednesday’s kick-off and interacting with the faculty.
· Other Discussion – In February, Campus Safety Director James Crosby and Laramie County Sheriff’s Office Lt. Linda Gesell will attend a President's Cabinet meeting. James’ campus safety model, the campus-wide Emergency Response Plan, and the quick answer flip charts will be discussed. In addition, President's Cabinet will participate in an emergency response, table top exercise that will be conducted by the Laramie County Sheriff’s Office.

Respectfully submitted,

Vicki Boreing
