[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 January 25, 2005

PRESENT:

__x_Arlene Bautista
 __x_Mike Dalton __x_ Vic Hanson
 __x_Valerie Wagner

____Neal Bennett
 __x_Momi Elliott ____ Miriam Ifill ____ Lisa Webb

____Bill Benson
 __x_Grace Felarca __x_ Sheryl Kimball
 ____Dean Whetham

____Rocky Bonura
 ____Elizabeth Flores __x_ Donna Manno
 __x_Urania Yuan

____Dan Cahill
 __x_Beverly Gilmore __x_ Carlos Mena

__x_June Curtis
 ____Nancy Hammond __x_ Linda Mobley

Also Attending: Mike D’Amico, LaTonya Motley

Minutes: The minutes of November 23 were approved.

Budget 2005-06: Copies of the January 10 State Budget Update from the CCLC were shared with the group. Under “Talking Points” on side two, the League gives its interpretation of the governor’s proposed budget:

· In general, it does show continued commitment to the college system despite the $2.3 billion cut to Prop 98.

· Growth funding is a 3% gain for 2005-06 (more than most expected).

· COLA is a very big change at 3.93 %. If that holds up, it could mean a big increase to ECC, since there was no COLA money in the 2005-06 Preliminary Budget.

· Retirement contributions would cause a negative impact because the cost will be transferred to college districts. Rates for PERS and STRS could be increased to deal with this new expense.

· At this time, there is no plan to increase enrollment fees.

Funding for the following was not included in the governor’s budget:

· Equalization

· Non credit instruction

· Rural colleges

Introduction: LaTonya Motley, the new trainer in Staff Development, was introduced to the group. She previously worked for the University of Texas and is currently a graduate student at Cal State Fullerton.

Vacant Positions: Since the October memo regarding vacant positions, new vacancies have come up and others are anticipated to occur before June 30. The VPs now have 55 positions that need to be reprioritized in the general fund-unrestricted and 12 positions in other funds. They are currently working on merging the lists from all three VP areas and determining which are the most critical to fill. Noted:

· All Administrative Services positions are in the budget for 2004-05.

· There are several grievances over salary issues, and there is a mediation session set up for this afternoon with the Federation. The bargaining units are claiming that the salaries paid in January of 2005 should have included unfunded FTES money. The grievances will probably be settled through the arbitration process, and the decision of the arbitrator could affect the current-year budget.

Facilities Update: Status of the first six bond projects on page 55 of the Budget Book:

1. The Science Complex remodeling project is just about completed.

2. The Primary Electric Substation is progressing.

3. The architect for the Lot H Parking Structure will be recommended for approval at the next Board meeting, and construction is scheduled to start in October of this year.

4. LPA has been selected as the architect for the Humanities Building, and it is expected that CW Driver will be approved as construction manager for the project at the next Board meeting.

5. LPA has also been selected as the architect for the Library addition. Due to the close proximity of the two buildings, it was decided to use the same company for continuity.

6. Flewelling and Moody have been selected as the architects for the Marsee Auditorium renovation project, which will include seismic work.

Division Reports

· June Curtis: They have lost two more employees – a custodian and a groundsman – and will soon lose the Administrative Assistant. Vic noted that the first two positions are currently being filled by temporary workers, and the assistant’s position is near the top of the vacancy list.

· Arlene Bautista: They have hired a second officer, and he is in training right now.

· Momi Elliott

· They are in the middle of getting new computers for the office. The cashiers now have better, faster computers which could speed up transactions and shorten lines.

· They have been asked to send out budget notices to managers in mid-February if there are perceived budget problems.

· Gay Malpede is leaving at the end of February, and the Financial Aid accountant left in November. They hope to get these positions filled.

· Valerie Wagner: On February 21st , they will start construction in the Purchasing Office to build a new area for her and Lillian Sapp. Once she moves downstairs, the upstairs office will be remodeled to house the employees performing the casual functions.

· Linda Mobley: Colleague training for new and infrequent users will be held on February 3.

· Beverly Gilmore: They are currently auditing the information prior to producing the 1099s. No one from payroll was present to respond to a question on when the W2s will be sent out.

· Carlos Mena: There was no money left over for the basement of the Life Science building, so they are doing minor upgrades like a new coat of paint and new fuses for old light fixtures. They hope to be done before the new semester starts.

· Urania Yuan: Three classified positions - a clerical assistant, a secretary and a programmer analyst - are closing today.

· Sheryl Kimball

· ITS is hosting a 3C DUG meeting on February 9 & 10 in the cafeteria. The agenda is on the Web site, and there is a fee to participate.

· They are making the final preparations for the transition from Infonet to Portal on February 1.

· They still have no clerical help at the front desk. It was noted that that position is on the list.

· If someone wants to get set up for Colleague, they need to send an E-mail to both Sheryl Kimball and Cheryl Shenefield.

· Mike D’Amico

· The electronic signs on campus are the result of a grant from the State Office of Traffic Safety.

· Although the president doesn’t want a drop off area in front of the Administration building, Mike, Bob and the architects recognize the need for one and may create one on a trial basis during the spring semester.

· Donna Manno

· The computers in the training room are being upgraded to XP and they should be able to start a series of trainings in March. An E-mail training needs survey will be sent out.

· Due to her recent marriage, she will retire March 3 but will come back and work part time.

VP Position: In response to questions regarding his replacement, Vic reported that his position will be opened up and Jim Schwartz will chair the selection committee. He has already established a member list and a schedule of meetings, and they hope to have it filled by July or August. There will probably be an interim candidate in the position who will be identified at the February 7 Board meeting.

Meeting adjourned at 9:35 a.m.

ac125

