[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 January 29, 2002

PRESENT:

__x_Arlene Bautista
 __x_Muriel Franklin __x_ Valerie Jeffrey
__x_Annette Owens

____Neal Bennett
 ____Sonia Gallardo
 __x_ Donna Manno
__x_Valerie Wagner

__x_Bill Benson
 __x_Beverly Gilmore __x_ Ron Martinkus
____Lisa Webb

__x_Del Bergin
 __x_Nancy Hammond __x_ Carlos Mena
____Dean Whetham

__x_Rocky Bonura
 ____Vic Hanson
 __x_ Linda Mobley
____Brenda Wilson

____Mike Dalton
 ____Charles Hughes ____ Semisi Moniati
__x_ Marie Stokes

__x_Momi Elliott
 __x_Miriam Ifill
 ____ John Moore
 (for Brenda Wilson)

__x_Stephanie DeWitt

 (for Lisa Webb)

Facilitator Change: Rocky Bonura chaired the meeting in Vic Hanson’s absence.

Minutes: The minutes of November 20 were approved.

Governor’s 2002 –03 Budget: A handout on the Governor’s Proposed 2002-03 State Budget was shared with the group. It was noted that a significant loss of funds from the 2001-02 Budget occurred in the following areas:

· faculty and staff development

· matriculation

· special services for CalWORKS

· telecommunications and technology

Areas in which previously cut funds were partially restored include scheduled maintenance and instructional equipment.

Bond – Facilities Plan: The Executive Summary from the April 2001 Facilities Needs Report was shared with the group. Input for the Information Technology and Movable Equipment Needs category was solicited. Send it to Vic Hanson by February 10.

Accreditation: The Accreditation Visit will take place the week of March 18.

Training: The ECC Professional Development Program will include training and will be for all employees on campus. The desire is to make it a meaningful training program. The possibility of tying training to evaluations generated discussion on the evaluation process. It was noted that many employees are not evaluated on an annual basis, and the president has notified managers that this must be done. Comments:

· A sudden interest in evaluating them (after years of no evaluations), is interpreted by some employees as an attempt to get rid of them. This can be avoided by providing regular evaluations for everyone.

· Managers need to change the negative image of evaluations by making them more positive.

· Evaluations need to be meaningful. If nothing happens, whether an employee gets a good rating or a bad one, what is the point of the whole process?

· Money is only a temporary motivator. Good morale, recognition for a job well done and enjoying one’s job are also important. Respect and appreciation from one’s boss are also good motivators.

· Evaluators need to be qualified, i.e. they need to have been at ECC long enough to evaluate the person in question, and they need to know how to do a proper evaluation. Also, the ability of a manager to evaluate his/her employees should be part of the management evaluation.

· Personalities should not enter the picture.

· There was consensus that one of the first training sessions scheduled should be for managers and supervisors and should be on how to do evaluations well. Also, employees should be able to take this training in order to understand the correct method (awareness training).

· The evaluation processes for managers and staff should be the same, i.e. they should each include a self-evaluation, a peer evaluation and a supervisor evaluation.

· The word “appraisal” sounds better than “evaluation.”

· Good employees are wary of improving themselves for fear of having more work “dumped” on them by managers who do not know how to handle people who aren’t doing their jobs.

· There is a lack of trust of management on campus. Trust needs to be earned. Open communication is needed, and regular evaluations provide a forum for one-on-one time between the manager and the employee.

Assignment for Next Meeting: What are the next three things (after money) that motivate you to do your job to a high level of performance? Also, study the core values on the agenda sheet (People, Integrity, Respect and Excellence) and practice them.

Division Reports:

· Beverly Gilmore: The college is having trouble getting checks from the county. It was suggested that ECC and county managers need to step in to get this problem resolved.

· Arlene Bautista:

· Can employee evaluations be done electronically?

· Can the President’s Newsletter be put on the Infonet and skip the hard copy and the E-mail copy?

· The college is down to one van. Are District vehicles going to be replaced?

· Who should get the “Request for College Vehicle” form? This is an example of a situation where the process has been revised, but the form has not. It was noted that this is a common problem on campus, i.e. processes are changed and put into place without any training for the people expected to do them.

· Who is responsible for filling up the tanks of campus vehicles? Facilities. Miriam has gas cards to fill them up. This procedure needs to be looked into and publicized.

· Linda Mobley: Datatel training sessions are scheduled for next month.

· Donna Manno: Annette Owens has accepted the trainer position and started January 23. Donna will be working with those on campus who do training to coordinate a program for next year. Classified Professional Development Day will be March 26

· Valerie Jeffrey: The end of February is the deadline for Section 125.

· Momi Elliott: Janice Ely had informed them that evaluations were being mandated.

· Marie Stokes (for Brenda Wilson): They have health and safety concerns regarding the pest control problem in Accounting and Purchasing. Rocky noted that he has been working on eliminating where the rats can get in and eliminating food from the offices. Lots of the holes were created by outside contractors. They have even compromised fire walls. There is an ongoing issue with problems created by outside contractors. They need to be monitored carefully, hopefully by the new assistant director. Communication needs to happen to get things fixed. Notify people in advance, let them know as progress is made, when it is finished, etc.

· Stephanie DeWitt (for Lisa Webb): Mailing checks to the homes of employees is still a problem. She suggests mailing them to the Division office instead. They are concerned about the ongoing problem of rat droppings on their desks and the smell associated with these pests.

· Miriam Ifill: Today is the deadline to drop a class and get a refund. Thanks to Campus Police for their assistance during registration.

· Ron Martinkus: There is a lack of communication in their division. Regarding the status of the excavation in front of the Business building, it was noted that the plumbing is finished and they are waiting for the hole to be filled.

· Del Bergin: They currently have three openings (Assistant Director, Network Specialist and Web Developer). A new release of Datatel (with a lot of fixes) will be applied to the system. They hope it will be transparent to users. They are gearing up for the first winter intersession next winter. For reporting purposes, it will be attached to the spring semester. E-mail him if you have input/concerns on this. The compressed Fall calendar has already been developed.

· Nancy Hammond: The compressed calendar will create a number of problems for the Bookstore, including putting them in an almost constant “rush” situation. The first convenience store is open and the second one should open soon (end of March?).

· Valerie Wagner: SWACC inspections will be the week of February 25.

Meeting adjourned at 10:05 a.m.

ac129

