California State University Dominguez Hills

Academic Senate Minutes

November 7, 2007

Amended
Voting Members Present: Berlin, Butler, Erbe, Ferris, Fisher, Furtado, Ganezer, Gould, Hancock, Jacobs, Jones, Kalayjian, Kowalski, Malamud, McCarthy, Needham, Pawar, and Wang.

Voting Members Absent: Best, Bohman, Bordinaro, Clark, D’Amore, Faraji, Fawver, Furusa, Harvard-Hinchberger, Heinze-Balcazar, Herbert, Kaplan, Levine, Ma, Murrey, Papa, Park, Russo, Sneed, Vanterpool, Weber, Welch, and Zoerner.

Ex-Officio Members Present: Arasimowicz, Bergmann, Blue, Bradfield, García, Robles, Strong, VanPatten for Hohm, and Wiley.
Guests: No Guests Signed In
1.
The meeting was called to order at 2:30 p.m.

2.
The agenda was approved MSP.

3.
The minutes were approved with minor amendments MSP.

TC: 3:30 p.m. Jim Bersig-CMS Status Report- Bersig reported on the status of the CMS project and used a PowerPoint presentation which is located at the end of the minutes.
Executive Reports

Chair’s Report-Butler reported that our colleague Bill Little is very ill and he wanted to wish him the best, Munashe Furusa has been at the hospital with him. Butler reported that the PTE instrument had received IRB approval. We will be using student focus groups early next semester to evaluate the PTE’s and to evaluate the wording of the PTE and make changes. We will be looking at using an online system. SWS has taken up the concept of the Universal PTE.
Parliamentarian Report-There are two faculty nominated to serve on the Search Committee for the Vice President of University Advancement, Clare Weber and John Price. They were both affirmed by acclamation. Kalayjian said that tomorrow a call would go out for faculty to serve on the search committee for the Vice President of Enrollment Management.
EPC Report-Jacobs reported that the Chancellors office is looking at requiring a standardized exit exam for our students and has given money to test some of our students. The issue of a standardized test raised concern among faculty and we want to get a sense of the senate about this issue in the upcoming months.
FPC Report-None

Interim Provost’s Report-Wiley reported that Alex Astin would be at Dominguez Hills next Wednesday November 14, 2007 to give a lecture. Wiley said that he has influenced higher education more than anyone else in recent years and Change Magazine said that he is most admired for creative and insightful thinking in higher education and he is the most quoted author in higher education. The event will be held in Extended Education Conference Room from 10 to 11:30 a.m.

Wiley also reported that USA Today had an article that describes CSUDH as a large public University and it quotes Andrew Long as saying that of students who have participated in the University 101 program 77% are returning the second year as opposed to the 52 % of freshmen who have not gone through the program.

Wiley reported that Student Research Day would be held next week on Thursday in the Loker Student Union. Robles said that there will be 102 presentations that are oral and there will be posters as well. There will be two sessions in the Small College Complex. There will be more than 55 judges and session chairs and over $6,000.00 in scholarships to give to student winners. The faculty member who donated the funds for this scholarship wishes to remain anonymous but the scholarship will be called “the Spirit of Student Research Day Scholarship”. Robles said that at the luncheon the CSUDH Jazz ensemble and guitar ensemble would be playing. There will be presentations all day and raffles with prizes.
Wiley also reported that the WASC visit would be held on February 5th and 6th, 2008. He said that there will be a Town Hall on November 28, 2008 to let everyone know what is in the report.
Wiley also mentioned the email he sent out about Jamie Dote-Kwan stepping down and returning back to faculty. He wanted to make sure that the senate knows how important the work she has done has been and how important she has been to him as he stepped into the Interim Provost position. Wiley said that two retired faculty, Linda Pomerantz and David Karber have agreed to share Jamie’s position until a search can be completed. Pomerantz will work on the program review and WASC and academic matters and Karber will work on physical planning and budget.
President’s Report- García reported that she was glad to be at our meeting. She said that she wanted to give us an update on the 4 areas that she has placed emphasis on in the last 3 months. García reported that we continue to meet with internal as well as external community. She said that she has met with the city manager of Carson, several presidents of community colleges, the CEO’s of companies like the Carson Company. She has been walking around the campus with Senate Chair Butler and visiting different areas, meeting faculty, staff and students. She said that she is hearing wonderful things about our campus from outside people and that they want us to be successful. García said that some of the perceptions are hard to listen to and it is going to be our job to turn around those perceptions. She has heard that we have not been good partners because we have not been living up to agreements and so we need to change this. She has asked the outside community to send her more information about this so that we can make the changes. García said that some people here on the campus question the academic quality of our work. She said that we need to be the best ambassadors, and that if we have work to do then we need to work on that internally as a group. García said that it is painful to hear that some of our faculty members are the ones that are actually saying these things to the outside community. García said that she hoped that as ambassadors and academic leaders we can talk to our faculty to say okay if that’s a reality let us work on it together, before we go out and discuss these things.

García said that point number 2 (Points of Pride) would be to congratulate Dean Strong and the College of Business and Public Affairs for their wonderful awards luncheon. One of our alumni was recognized there. His name is Michael Aham and he is a Lieutenant General of Community Space and Missile System Center of the Air Force, he received his MBA from CSUDH.

García said that another alumna she would like to recognize would be Christine Costa, who is now a prima ballerina with the San Pedro Dance Company. She will be featured ballerina in the Nutcracker at the Warner Grand Theater in San Pedro, Ca. And another alumnus, John Santo Domingo, recently won first place for his film animation “Imagine” which placed first among all 23 CSU campuses.

García said that another point of pride would be that the university was featured in USA Today. It was an article on the methods of evaluating colleges beyond numbers. We are highlighted for how we support first generation students. This is wonderful exposure for our university.

Another point of pride García mentioned was that we have received money from the California Water Service Company and Lego Children’s fund to put together a Discovery Play Garden for our Child Development Center. The garden will provide an opportunity for collaboration between the departments of Biology, Geology and Geography and Child Development Center.

García reported that in the area of Enrollment Management we are continuing with the search for VP of Enrollment Management. She said that in the area of financial stability we have received money in University Advancement for the university. She said that it is not only how we manage our checkbook but how we position ourselves to be able to let corporations and others give us funding for these special things we need. We have a search committee almost completed for the VP of University Advancement, and Mary Ann Rodriguez will chair this committee. Patrick Stewart, Director of Special Gifts, CSUDH will be on the committee and Harry Mendoza a senior advisor at the Chancellor’s Office. Mendoza has been sitting in Advancement searches throughout the system. García said that ASI student Don Manning who works for Macy’s and graduates this year from CSUDH will also sit on the committee along with one other person. The VP for UA is going to have to help us raise funds for the university.

The Provost Search committee has met and it was a wonderful meeting. The committee composition is very diverse team. The ad is being finalized and will be posted in about one week.

García also reported that after consultation with the Senate Chair the presidential memorandums are coming back to the president’s office. She said that in the recent couple of years they were delegated to the Provost’s office. García said that she is a very engaged president and the memorandums will now be back under her office and they will be sorted out. She said that the main reason was that there were two PM’s that were on the top but had different information, they did not match. So she is taking them back. She said that they will be categorized by unit and/or by date. Dr. García asked if there were any questions, and there were none. She thanked everyone.
Meeting Adjourned at 3:30 p.m.
Respectfully Submitted by,

Mary Brooks, Chair’s Assistant

Rod Butler, Chair

[image: image24.emf]CSUDH Administrative Information Systems

20

Timelines



PeopleSoft Implementation

[image: image2.emf]CSUDH Administrative Information Systems

2

About PeopleSoft at CSUDH



CSU Common Management Systems (CMS)

Project



Information Security



PeopleSoft (PS) Student Administration (SA)

Application



Help



Timelines



Questions?

[image: image3.emf]CSUDH Administrative Information Systems

3

CSU CMS: Where is CMS?

[image: image4.emf]CSUDH Administrative Information Systems

4

CSU CMS: Look up my class roster, CRN 12345

LDAP

Net

Firewall

[image: image5.emf]CSUDH Administrative Information Systems

6

Information Security



The PeopleSoft portal at my.csudh.edu

[image: image6.emf]CSUDH Administrative Information Systems

7

Information Security: The LDAP must recognize you



Lightweight Directory Access Protocol) LDAP



Use a single username/password pair for the CSUDH network, e-mail,

PeopleSoft, wireless, smart classrooms.



Set your security questions and password here

(https://dhnet.csudh.edu/):

[image: image7.emf]CSUDH Administrative Information Systems

7

Information Security: The LDAP must recognize you



Lightweight Directory Access Protocol) LDAP



Use a single username/password pair for the CSUDH network, e-mail,

PeopleSoft, wireless, smart classrooms.



Set your security questions and password here

(https://dhnet.csudh.edu/):

[image: image8.emf]CSUDH Administrative Information Systems

8

Information Security: The PeopleSoft user database (partial

view)



Your access to PeopleSoft data is defined here:

[image: image9.emf]CSUDH Administrative Information Systems

9

Information Security: What are my rights?



PeopleSoft Application Roles



Staff



Faculty



Student



Permissions



Admissions



Class scheduler



Academic advisor



…

[image: image10.emf]CSUDH Administrative Information Systems

10

Information Security: Possible tasks



Students – Register, look up grades, …



Staff – Admit students, hire students, …



Faculty – Lift holds, post grades, …

OK, where do I start?

http://www.csudh.edu/infotech/ais/Request_User

_ID.pdf

[image: image11.emf]CSUDH Administrative Information Systems

11

Information Security: Fill out information about you



On the Request for CMS User ID form

[image: image12.emf]CSUDH Administrative Information Systems

12

Information Security: More about the form



Fill out specific data

you’ll need to access

to (page 2 of form)

[image: image13.emf]CSUDH Administrative Information Systems

13

Information Security: The form continues



Read the statements about safeguarding

information, and sign that you understand

and accept them.

[image: image14.emf]CSUDH Administrative Information Systems

14

Information Security: And of course,



You need signatures approving your access.

[image: image15.emf]CSUDH Administrative Information Systems

15

PeopleSoft Student Administration (SA) Application



The main menu:

[image: image16.emf]CSUDH Administrative Information Systems

16

PeopleSoft SA: Banner vs. PS Faculty Tasks



toroWeb



See/print class roster



Send e-mail to student



Post grades



Banner



Advise students



Look up holds



Lay out class schedule



…



PeopleSoft



See/print class roster



Send e-mail to student



Post grades



Advise students



Look up holds



Lay out class schedule



…

[image: image17.emf]CSUDH Administrative Information Systems

17

Help!



Contact the IT Help Desk



Say “Help!”



Submit a help request online



E-mail at helpdesk@csudh.edu



By telephone at 310.243.2500



IT Help Desk:



Determines the PeopleSoft application (SA, HR,

FS)



Directs the request (“ticket”) to the corresponding

functional analyst

[image: image18.emf]CSUDH Administrative Information Systems

18

Help: Request help online at HelpWeb

[image: image19.emf]CSUDH Administrative Information Systems

19

Help: Maybe your answer is here



Visit the CMS Project Web site, http://www.csudh.edu/cms/

[image: image20.emf]CSUDH Administrative Information Systems

21

Timelines



Decommission Banner

[image: image21.emf]CSUDH Administrative Information Systems

23

Contact



Tim Farris



Director, Administrative Information Systems



Technical Lead, CMS Project



tfarris@csudh.edu



310.243.3703

[image: image1.emf]PeopleSoft 101

A preview for CSUDH faculty

November 2007

By Tim Farris and Marion Smith

CSUDH Administrative Information Systems

[image: image22.emf]CSUDH Administrative Information Systems

5

Web server

CSU CMS: Hello, Salt Lake City. Carson calling.

Net

Firewall

Database

Class number 12345

(called CRN in Banner)

Application

server

Database server

[image: image23.emf]CSUDH Administrative Information Systems

22

About PeopleSoft at CSUDH



CSU Common Management System (CMS)

Project



Information security



PeopleSoft Student Administration (SA)

application



Help



Timelines

Questions?

