[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 February 27, 2007
PRESENT:

_x__Arlene Bautista
 __x_Mike Dalton __x_ Sheryl Kimball
 ____Valerie Wagner

_x__Neal Bennett
 __x_Momi Elliott ____ Donna Manno ____Lisa Webb

____Bill Benson __x_Grace Felarca __x_ Jeff Marsee
 __x_Dean Whetham

__x_Dan Cahill
 ____Beverly Gilmore __x_ Carlos Mena
 __x_Urania Yuan

__x_June Curtis
 ____Nancy Hammond __x_ Linda Mobley

 ____Miriam Ifill

Also Attending: Marcy Wade
Minutes: The minutes of August 22, 2006 were approved.
Electric Cart Parade: Sign up for a cart for the Electric Cart Parade scheduled for April 20.

Compton Update
· Compton staff members from Purchasing and Accounts Payable are being trained.
· Tyler Robbins (Financial Aid), Ora Bryant (Facilities) and two deans are currently working at Compton.

· FTES enrollment is 2,500 – 2,600. The goal is 4,400-4500.
· Some information on graft, corruption and fraud at Compton will be released next week. It is important to note that this all occurred before ECC became involved with Compton.

Pay Schedules: Marcy Wade provided draft copies of two new pay schedules. The plan is to separate casual hourly pay schedules into temporary non classified employees and students. The goal is to have this discussed and reviewed by everyone by July 1 so that the new schedules can be implemented then. Presentations on this change will be made to each VP area and to College Council. Noted:

· Processing will be the same for these schedules.
· The casual schedule has not been adjusted since 2002.
· The minimum rate is now $7.50 an hour, and in January it will go up to $8.
· Four different categories are proposed for the student worker schedule. Level 1 is the basic entry level, and a special form will be needed to bring in an employee at a rate above this. The schedule also includes an employment information summary and legal ramifications.
· The temporary hourly schedule includes paraprofessionals and professionals. It has been expanded from one rate of pay in an effort to add some compensation flexibility when bringing in an employee on a temporary basis.
90 Day Review: Feedback on the recent 90 Day Review was requested. Comments:

· The 10:30 time was OK.
· There was low attendance on the part of Facilities because they are swamped with work and/or were in the middle of a project. One person claimed to not know about the event.
· Some of the information was helpful; some of it wasn’t relevant.
“Can Do” Award: Dr. Marsee reported that he wants to maintain the “Can Do” culture and provide formal recognition among peers. His lunch with the winners also gives him a chance to meet and spend time with these exceptional employees. Comments:

· The program is heading in the right direction but hasn’t gotten buy-in yet.
· Consistency is good, so the program needs to be kept up.
· Since Facilities workers operate all over campus, it is more difficult to observe “Can Do” behavior within their ranks. They were asked to bring this kind of information to Dr. Marsee’s attention (via their supervisors) so that these acts can be formally recognized.

Division Reports

· Arlene Bautista
· The Parking Committee reconvened and is meeting every other month. The minutes need to be posted on the Web site.
· The inventory on current staff parking hasn’t been completed yet.
· The Parking Structure project is still in the Department of the State Architect (DSA).
· Information on police cadet pay in Gardena will be used to put ECC cadets in the appropriate range, pending approval from Human Resources.
· The Dispatcher position has been filled by Michael Martinez. Another officer left, and Bob Kang’s position also needs to be filled.
· The Request for Use of College Vehicle form needs to be updated. Arlene will revise it and bring it back to this group for review. It was suggested that creating a folded brochure with the procedure on it might be more user friendly.
· Linda Mobley
· They are gearing up for year end at both campuses. Compton College has never gone through the year end process.
· They have been looking at centralizing the orientation process and manual for new employees. The group is interested in taking this project forward. Jeff Marsee will work with the group and will identify two co-chairs to lead the sub committee. The goal is to have the process in place for fall semester. Five hours a month is the expected time commitment for this subcommittee. Bruce Hoerning will be asked to provide two members to this group. Members are to report back this week. Send the information to Ruth Sanchez.
· Change orders are taking a back seat to the current work load. They would like to get them on line, but right now still have to be done manually.
· Momi Elliott
· Janice Ely is the new Business Manager, and Tom Connolly is the temporary new Director of Accounting.
· They are getting ready for the 2007-08 budget. They will be sending out a staffing list to the divisions for updating.

· Compton will be on the budget module this time. They are a year behind ECC.
· Sheryl Kimball
· Arnel and Ed have left the Compton ITS department; consequently, Satish Warrier has been working at Compton trying to work out the problems there.
· ECC is still working on Colleague’s Release 18, and they hope to have it ready by spring break. It is hoped that the transition will be transparent.

· Neal Bennett
· The MCS deli is now open in the Café. More word of mouth testimonials are needed to promote the Café being open.
· Nursing has moved into the Technical Arts building.
· Michael Dalton
· They will be taking over some Bookstore deliveries due to the construction.
· Luis has moved back to nights, so they are understaffed.
· Dan Cahill: Current construction projects include the LRC, the Humanities roof and the air conditioning project.

· Dean Whetham: There is a lot of old equipment (boilers, etc.) that is living on borrowed time. It is hoped that it will last until next spring (2008), when it will be replaced as part of the new power plant project.
· Carlos Mena: Two retirements from the Electric Shop are anticipated, and this will leave them extremely short handed.
· June Curtis
· Nine feeder schools will hold their graduation ceremonies at ECC. Jeff requested a master calendar of these events to share with Cabinet.
· Interviews for the Assistant Director of Facilities position will take place next week.
· Urania Yuan
· The next LCW workshop will be held on March 16. The topic is discipline, and the deadline to register is tomorrow. So far, only a few responses have been received form managers and supervisors. An E-mail will be sent to Administrative Services managers from Jeff saying he strongly recommends that they attend. Reuben James, Keith Curry and Rachelle Sasser will be included in the invitation to attend. Jeff will also discuss this with Dr. Arce.
· They are working with old computer equipment which needs to be replaced.

Agenda Items for the next Administrative Services staff meeting:

· Area Council reporting.

· LCW workshop on March 16
· Feedback on hardware and equipment replacement (John Wagstaff)
Meeting adjourned at 9:40 a.m.
ac227

