[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 January 27, 2009
PRESENT:

 ___Arlene Bautista _x_Mike Dalton ___ Rod McMillan _x_Valerie Wagner
 _x_Francis Baylen ___Momi Elliott ___ Carlos Mena ___Lisa Webb

 ___Neal Bennett _x_Jo Ann Higdon _x_ Linda Mobley _x_Dean Whetham

 _x_Dan Cahill _x_Miriam Ifill _x_ Nina Oshio _x_Marcia Williams

 ___June Curtis _x_Donna Manno _x_ Patrick Papetti

Minutes: The minutes of October 28 were approved with the following change:

· Page 2 (Frances Baylen – bullet #2) – change “Humanities” to “Communications” building.
Compton Audit: There has been vast improvement between last year’s Compton audit and this year’s. Last year the Compton audit was not issued until March. This year’s report will be issued in January. Last year the report had 29 audit comments; this year it will have 19. Last year’s opinion was that it was a going concern, which is the worst opinion possible. This year it is unqualified with two exceptions, which is very good.
Budget:
· ECC: Currently, $5,145,000 in budget cuts have been identified at ECC. These have been taken to the Planning and Budget Committee and College Council (at ECC only). They were then sent to the Board at the December 15 meeting, and the Board gave the President Fallo the authority to implement those cuts. Currently, he has decided to implement only half of the cuts that were planned in part-time hourly; however, this could change based on the evolving State budget.
· State: California is the eighth largest economy in the world; however, there is still no budget resolution at the State level. The short fall is currently estimated at $42 billion. Most forecasters believe California is in for a rough period of four to five years. The budget issues are world wide now. The wider it goes, the longer it will take to recover; however, Americans come together and work best when things get bad. Noted:
· The current governor believes in education.
· Many hospitals are going bankrupt and/or closing.

· People are losing jobs and health care coverage.

· When people lose their jobs, they tend to go back to school.

· Community college fees may go up, which could affect enrollment.

ECC Audit: There were two major adjustments:
1. The auditors insisted that ECC make a positive adjustment of $1 million.
2. In spite of Jo Ann’s and the auditors’ objections, the Chancellor’s Office forced ECC to book $1.5 million in ERAF funds. It was known that ECC would not be getting these funds any time soon, and accounts receivables should be collectable within 90 days after the end of the year. Consequently the ending balance has another $3 million in it, but the State budget is such turmoil there will almost certainly be more budget cuts.

Division Reports:

· Donna Manno:
· Classified Professional Day is April 3. Billy Riggs will give the only presentation in the afternoon.
· LaTonya Motley (trainer) left in December. Some of her work will be done with a part-timer.

· Frances Baylen: They are working on installs; however, they haven’t received many of the computers yet.
· Linda Mobley: The buyers are working on big projects.
· Question #1: Do those classified people who are locked into supporting Compton get stipends? Jo Ann noted that Barbara Perez has offered to meet with Luukia on this. The criterion used for the managers was: “Are they doing it within a 40 hour week?” Only those working overtime were scheduled to get money. Also noted: There is a district-wide pot of money for overtime for classified people who are working on Compton.
· Question #2: Should they drop ECC work to work on Compton projects? Linda will send Jo Ann an E-mail with detailed examples of situations. A list of things people are doing for Compton is needed. This goes for managers also.
· Dean Whetham: They are installing new air conditioning in the Math building and a new back up system also. The closing of the Cafeteria has now been pushed back to June.
· Nina Oshio: All recruitment is now being done online. This includes applications for positions. Except for the Web Developer, classified and management positions are frozen. Full time faculty positions have to be opened.

· Ruth Sanchez: She received a bill for classes she never took at Compton and was concerned about identity theft. However, staff members in the Admissions Office have assured her that it was just a keystroke error. They have removed the fee part from her record but so far have not removed the classes from her record.
· Patrick Papetti: Online book purchasing is now available. It takes 24 hours and allows parents to purchase books also. They will be open three Saturdays at ECC and at Compton. Refunds will change; the deadline will be one week after the class start date. Exceptions will be proof of drop or if the instructor changes the book. The cost of books goes up 5% to 8% each year, so they have focused on book buyback. They pay 50% of the price for new books or 50% of the used price. Books are getting stolen because they are easy to sell (you don’t need a receipt to sell a book). They recommend using the lockers to store personal items while shopping in the Bookstore.
· Miriam Ifill: Hiep Tran is working on the 1098 forms, which should be coming out soon.

· Dan Cahill: They are working on track season and baseball season. They are also installing a climbing wall near handball track and fitness center. Jo Ann expressed concerned about the liability issue and asked who ordered the climbing wall.

Electric Cart Parade: Offices should start thinking about how to decorate their carts. Twenty five dollars is available to each group that wants to decorate a cart. Also, if you need music for your cart presentation, give Donna the music and she will put it through the loudspeakers.

ac12709

