[image: image1.jpg]DeAnza College

Payroll
Program Review Update

October 2012

1) What Events Or Changes Most Impacted Your Area In 2011-12?
Banner changes and implementations entering benefits information, manual office hour forms, manual update of leave information when notified of late assignments
Less or no assistance from ETS

Lack of communication

No TEA

Shorter deadlines and less time to process and change assignments because of later start date of quarters
Changes of timeline due to payroll run
SDI insurance

More EDD claims
Committee participation on electronic faculty leave and substitute pay
Increased amount of payroll auditing reports to check (24)

Using the new Outlook calendar and email

Faculty not checking their email

Constant PEPFCAP flushing needed by ETS

Last minute MSI changes before running contracts or rollover

Fall advance
2) Provide A Quantitative (Measurable) Update, Including Survey Results/Feedback For The 2011-12 Year.
No responses to survey

 Additional Pay

Evaluations – 70

Office Hours – 369

Non-instructional with load – 18/12F; 10/12M; 21/12S; 21/12W; 14/11F
Non-instructional no load – 154 /12F; 311/11S; 11W/253; 11F /462
3) Planning Agenda For 2012-13. Give Your Three Highest Priorities For Improvement In 2012-13.
a) Faculty checking their emails

b) Paperwork submitted correctly and timely with appropriate signatures and backup
c) Campus and District Policies enforced
d) Communication

e) Semi-automation of office hours

f) Automated leave report and sub pay

