[image: image1.png]

Administrative Services - Area Council

January 25, 2011
PRESENT:

	(Arlene Bautista
	(Mike Dalton
	 Rod McMillan
	(Lisa Yaguchi

	 Francis Baylen
	 Momi Elliott
	 Carlos Mena
	 Johnathan Fornes

	 Neal Bennett
	 Ryan Elliott
	 Patrick Papetti
	 Lisa Webb

	(Dan Cahill
	(Jo Ann Higdon
	(Lillian Sapp
	

	 June Curtis
	(Miriam Ifill
	 Valerie Wagner
	

Minutes: The minutes of December 22 were approved and the changes have been incorporated into those minutes.
· Jo Ann Higdon
· Budget
· Originally in November 2010 we assumed that the overall State deficit would be around $230 million. Of which, ECC’s share would be $3 million.
· With new information from Governor Brown we are thinking the State deficit is around $400 million, if the tax legislation passes and ECC’s share would be $6 million.
· At the next PBC meeting the discussing will be on how to save money. If you have any ideas, please let your representative know.
· Compton Audit – there are some issues that need to be worked on.
· Humanities Building clean-up is done. All but three faculties have moved back into their offices. The three have decided to not move until the Spring semester begins.

· Social Science Renovation is going very well without any problems. The funds used for this project is 50% State and 50% bond funds monies.

· MBAH building is a month behind schedule due to all the rain. They are working ten hours days Monday through Friday and eight hours on Saturday.

· Restroom renovation project was approved at the last board meeting.

· There was a small brush fire outside the Child Development Center (CDC) last week. The children were evacuated for a brief period of time. The fire did not impact the CDC.
Division Reports:
· Lillian Sapp
· At the last meeting it was discussed that the Warehouse needed carbon copy of change notices. After further discussion with the departments involved it was decided that the change notices are used for many different works/projects on campus and the warehouse does not need get a copy.
· Working on finalizing district business credit and gas card procedures.
· Dan Cahill
· Track and field has been newly seeded.

· Miriam Ifill
· Drop date for nonpayment is February 7th.
· Arlene Bautista
· Is there any way that all of the assistants could get some training for online orders system for the copy center. Suggestion was made to speak with Donna Manno.

· Lisa Yaguchi
· Human Resource has seven classified positions for recruitment.
· Three Management positions:

· Associate Dean, Fine Arts

· Interim Associate Dean, Enrollment Services
· Associate Director of Learning Resource

· Three full-time and six part-time faculties.

Meeting adjourned at 9:25 a.m.
