[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 March 22, 2005

PRESENT:

__x_Arlene Bautista
 ____Mike Dalton __x_ Alex Kelley
 __x_Valerie Wagner

____Neal Bennett
 __x_Momi Elliott __x_ Sheryl Kimball ____Lisa Webb

__x_Bill Benson
 __x_Grace Felarca ____ Donna Manno
 __x_Dean Whetham

__x_Rocky Bonura
 __x_Beverly Gilmore __x_ Carlos Mena
 __x_Urania Yuan

__x_Dan Cahill
 ____Nancy Hammond __x_ Linda Mobley

__x_June Curtis
 ____Miriam Ifill ____ LaTonya Motley

Also Attending: Catherine Uebele (for Miriam and Lisa)

Introduction: Alex Kelley introduced himself as the interim Vice President of Administrative Services, replacing Vic Hanson.
Minutes: The minutes of January 25 were approved. Alex noted that he read the minutes from the last three meetings, and he was impressed with how much the group does to address issues. He urged them to keep up the good work. He noted that Vic fought hard to get positions filled in Administrative Services so that the division could function properly. Alex reported that he plans to continue this ongoing fight to get positions filled. He feels that staffing is the most critical issue right now.

Vacant Position Update: Copies of the February 22 version of the Priority for Filling Vacant Positions list were shared with the group. Noted:

· It is essential to get hiring processes going as soon as the positions close due to the uncertainty of the State budget.

· Employees are encouraged to serve on hiring committees when asked.

· The District will pick up funding for the First-Year Experience positions.

· The new position in Academic Affairs will be a scheduler to police proper code usage and insure that room utilization goes up.

Facilities Update
1.
Parking Structure – South Side: Bob Gann, David Miller toured parking structures with the president last week. A four or five story structure behind the Marsee Auditorium is now being considered, and this should add 300 or 400 new spaces. There would be a new entrance with a light at that location. Design work could start in May or June.
2.
Student Services Building: They are working on the architecture committee for this project and hope to get the process started in the fall.
3.
Humanities Complex: This is an 18 month project due to start at the end of the year. There was considerable damage to some areas of the old Humanities building due to animals and the winter storms, and Facilities did all they could to clean up and repair the damage. However, some faculty members don’t want to return to those offices, so they will work with Bob to be relocated until the modulars are ready.

Drop Off Area: Reaction to the drop off area has been very positive reaction, and it seems to be working well. The major complaint is that there is no student or visitor parking on that side of campus. It was suggested that a sign may be needed to tell users to pull forward. Mike D’Amico and Bob Gann are the ones to talk to about signage.

Word Training: Two Word classes for Administrative Services staff have been scheduled (April 12 from 9-11 and April 13 from 1-3 p.m.). There is still room in the classes and staff members are encouraged to sign up. An exclusive Excel class may also be scheduled there is a demand for it.

Division Reports

· Linda Mobley: They are working on year end reports. They like the new help desk features.

· Sheryl Kimball
· The new list servs have been implemented, and the old ones were disabled for security purposes. Only authorized employees can use the new distribution lists. Everyone was notified of this change.
· The online help desk tickets have been changed. Users will now get an E-mail back to confirm the initial request and when it closes.
· A mandatory Colleague patch re: registration will be implemented. It incorporates an online shopping cart concept.

· Urania Yuan: HR is very busy.

· Bill Benson: Storm damage has created a lot of extra work, and they are trying to keep up and/or catch up. So far they haven’t had to cancel any classes (that he knows about), as they have in the past.

· Arlene Bautista: In response to her report of difficulty signing on to Portal, it was noted that ITS is working with the vendor to resolve the problem. It was also decided that there will be a presentation on Portal at the next Area Council meeting, which will be held in the Alondra Room to provide access to the projection equipment.

· Beverly Gilmore: Accounts Payable has cleared up the rolls for last year.

· Dan Cahill: They are hoping to fill some positions.

· Dean Whetham: There is a rumor that demolition of the Humanities building will start at the beginning of next year and the whole area will be arranged. Alex will bring copies of the new building design to next meeting if they are available.
· Momi Elliott: Sophie Dao transferred from Financial Aid to replace Chintana. She will handle financial aid projects. The auditors will be coming in next week for pre audit.

· Rocky Bonura: They are working on improving procedures and communication in Purchasing and welcome input. It was noted that since the inception of the Datatel system, the number of accruals has gone down. The goal is to have nothing to be accrued. Alex will be meeting with Administrative Services staff this afternoon re: fixed assets.
· Valerie Wagner: This is Rideshare Week this week. There will be a drawing and surveys will be sent out later. The plan is due to the AQMD in May.

Budget: Alex noted the next year’s budget will, for the most part, be a straight rollover. However, managers need to put any additional requests into Q-builder. Staff members need to assist by getting information on requested items (equipment, training, special projects, etc.) to their managers as soon as possible.
TO DO:

· Alex will look for some casual funding for janitors.
· Alex will bring copies of the new Humanities building design to next meeting if they are available.

Meeting adjourned at 9:35 a.m.

ac322

