[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 March 25, 2008
PRESENT:

 _x_Arlene Bautista ___June Curtis _x_ Jeff Marsee _x_Valerie Wagner
 ___Francis Baylen _x_Mike Dalton ___ Carlos Mena _x_Lisa Webb

 ___Neal Bennett _x_Momi Elliott _x_ Linda Mobley _x_Dean Whetham

 _x_Dan Cahill _x_Miriam Ifill _x_ Nina Oshio _x_Marcia Williams

 _x_Donna Manno _x_ Patrick Papetti

Minutes: The minutes of January 29 were approved.
Classified Professional Development Day: Noted:

· Thirteen carts have been reserved for the Electric Cart parade, including two from Compton. Please make an effort to make the Compton people feel welcome. They are doing a recognition piece for each cart entry and there will be three top prizes.

· Jeff asked Arlene to take back a message to the police department encouraging them to participate.

· People who don’t register for the keynote speaker and lunch but just show up make it hard to plan for food, etc. The council is to make sure their divisions have registered.
· Torrance Cable will be coming out. Thanks to Donna for her work on this event.
Orientation Committee: The Orientation Committee members attended a Webinar on mentoring. Key pieces include:

· What is the goal of the mentoring? Not everyone would need mentoring. It is estimated that the process would take a year.
· Training for mentors is needed, and possibly remuneration also.

· Who would administer the program? Staff Development?

· The match up between mentor and mentee is crucial.
· The Faculty Development team is also looking at mentoring.
· Would the progress of the mentee be tracked afterward?

For the next meeting a draft of the 3 ring binder for new employees and a draft of the mentoring program should be provided.
E-Mail Policy Input: Miriam noted that she looked into the site that was supposed to be up for communication, but apparently it was a pilot program that hadn’t gone anywhere. Jeff will follow up with College Council. Noted:

· People want an alternative communication venue.
· Fundraising is not considered an appropriate use of work E-mail.
· A copy of the Area Council minutes will be sent to Susan for College Council.
Indicators: Each operational area has been developing indicators to assess performance. Most are focused around processes and reflect information from customer surveys. A number of them were developed at the January retreat. When a group is successful, then a way to recognize jobs well done is needed. Jeff wants plaques at the 90 Day Review for recognizing well-performing groups. All managers in all areas must be 100% active on the first of April. Council members are to bring the indicators from their areas to the next meeting. Shobhana Warrier has electronic copies.
Workshops: Those who attended felt the declutter workshop and the sessions on safety were excellent. Possible reasons for low attendance: timing issues, not enough time, is it worth their time? Suggestions:

· Provide positive feedback on workshops at division meetings to encourage attendance at future workshops.
· Schedule them throughout the year rather than having them all concentrated at one time.
· Should attendance tie into evaluations somehow?

Since the college will be transitioning to new computer software and a new phone system in the near future, training in these areas will be needed. They are looking at Web-based training modules. Donna noted that the topic of the keynote speaker on April 4 will be about how employees can reinvigorate themselves in their jobs. This topic will be on the agenda for the next meeting.
Division Reports

· Valerie Wagner: 111 employees still haven’t submitted their transportation surveys, and she will be notifying their managers and the vice presidents of those areas. This is a mandatory survey, and the Federal government is serious about participation, and there is a penalty (and possible jail time) if the college doesn’t meet the 90% participation goal. It could also affect ECC’s accreditation. Yet for her efforts to get employees to submit the survey, she has been cursed at, etc. These cowards call from a private number so they can’t be identified. She should not have to put up with this kind of treatment, and if she does find out who they are, she is to let Jeff know their identities.
· Partick Papetti: The Bookstore has also had problems getting surveys returned. Their solution was to give it to the administrative assistant to handle.
· Arlene Bautista: The initial interviews for the Chief of Police position were held on Friday, and the final interviews will be held this Thursday. The bus from Alondra Park has been terminated.
· Jeff Marsee: When Parking Lot H is completed, the asphalt will be removed from the practice field, and Murdock Field will be upgraded. Parking fees will be used for this project.

· Lisa Webb: All retro checks are done except for part-time teachers.
· Momi Elliott: They are going through budget development for 2008-09, including the 5% cut.

· Donna Manno: The Women’s History Lunch is this Thursday in the East Dining Room. Those who wish to attend need to get $15 to Luukia by noon today. Dr. Ann Lopez will speak about the struggles of women migrant farm workers, and they will be honoring past recipients of the Distinguished Woman Award.
· Dan Cahill: They are working on the irrigation and fertilizing of various lawns.
· Jeff Marsee: Custodian Easter White is very ill. Anyone who would like to send a card to cheer her can send it via Ora Bryant in Facilities.
· Dean Whetham: They are removing asbestos from the old Humanities building. Also, he has been having problems trying to get service manuals for central plant equipment. Jeff will follow up on this.

· Miriam Ifill: The cashiers are almost ready to cut refund checks for spring.
· Nina Oshio: HR has evaluations and recruitment indicators. Also, they are excited about the new applicant tracking system they will soon be using.

Agenda for next time:

· Orientation manual and mentoring process

· Professional development – looking ahead
· Indicators – each member to bring the indicators from their area.
Meeting adjourned at 9:40 a.m.

ac32508

