[image: image1.png]

 ADMINISTRATIVE SERVICES

Area Council

 March 27, 2001

PRESENT:

____Arlene Bautista
 __x_Muriel Franklin __x_ Donna Manno
__x_Annette Owens

____Neal Bennett
 __x_Sonia Gallardo
 __x_ Ron Martinkus
__x_Valerie Wagner

__x_Bill Benson
 __x_Beverly Gilmore ____ Carlos Mena

__x_Lisa Webb

__x_Del Bergin
 __x_Vic Hanson
 __x_ Linda Mobley
__x_Dean Whetham

__x_Rocky Bonura
 __x_Charles Hughes __x_ Samisi Moniati
__x_Brenda Wilson

__x_Mike Dalton
 __x_Miriam Ifill
 __x_ John Moore

__x_Momi Elliott
 __x_Valerie Jeffrey
 ____ Lynnda Nelson

Committee Purpose

Vic Hanson thanked everyone for agreeing to participate on the Area Council. The purpose of Area Council is to improve communication in Administrative Services at all levels and in all directions.

Introductions

Members were asked to introduce themselves and share with the group what they hope to gain from participation on this council. Common themes included:

· Improving communication in all directions

· Understanding the “big picture” of how things work (or don’t work) at the college

· “Keeping a finger on the pulse” of the college

· Creating better morale and better employees

· Getting to know others on campus

· Setting goals and working together to accomplish them

· Understanding the mission and goals of the college

· Providing input and participating in changes on policies, etc.

· Increasing involvement and awareness

· Discovering how to be more effective and serve customers better

· Working more as a team

Participant Roles/Responsibilities

Members reviewed a handout on participant responsibilities for the Area Council. These included attendance, open participation, listening and responding, fulfilling commitments, maintaining objectivity, keeping the meeting on course, practicing and modeling the ECC Mission, Guiding Principles and Values, and soliciting input from their constituents and reporting back to them.

Copies of the newly approved Board Policy #1200 (The ECC Mission, Guiding Principles and Values) were shared with the group. The Statement of Values was reviewed, and it was noted these values were the result of information gathered from a campus survey. It was also noted that each person has his/her own unique role in making the mission happen.

Meeting Schedule
· Members were surveyed and agreed to continue the meetings in the same time slot (8:30 – 10:30 a.m. on the last Tuesday of each month).

· In order to reduce the rampant paper consumption on campus, Council agendas and minutes will be posted on the Infonet. Those who do not have access to the Infonet (Bill Benson, Samisi Moniati, Ron Martinkus, and Dean Whetham) will receive paper copies until access is provided.

Possible Topics for Future Meetings

· Ways to improve communication within divisions and around campus

· Ways to recognize exceptional work done by individual or teams

· Deciding how that recognition is determined and an objective way to measure it

· Identify ongoing training needs and how to establish them on a regular basis

· Ways to identify problems and make continuous improvements

· What the VP (Vic Hanson) should do to give better support to various areas

· How to resolve the fear of speaking to managers for fear of retaliation

· Have a FISH Camp presentation for the group and for managers (both parties are needed to make it work). It was noted that the FISH Camp video will be shown in the afternoon at the April 10 Classified Professional Development Day. This is an opportunity for group members to see the video, and they can invite their managers to attend also.

· How to hear the problems and then try to do something about them

· How to solicit information from and bring information back to constituents.

Training

Members were polled as to the one seminar or training opportunity that would be best for them and their jobs. Answers:

· Datatel classes for query building

· Datatel training

· Training on a new, up-to-date tracking system

· Advanced Outlook Express

· How to Communicate Effectively (and get people to read your communications)

· Inventory system training

· Training on new tools, equipment, chemicals, etc.

· Current UBC, electric and plumbing codes in book form

· Training on computers and how to use them to access the Infonet, etc.

· Sequel Saver

· Training on software packages (to provide support to others)

· In-service training on restroom cleaning

It was noted that people need to be released regularly for training and need to bring the information back to their employers and fellow workers. Time and money need to be allocated to a regular training program so employees don’t have to learn things on their own time. Employees seem to want to learn, so they should work with their managers to develop a list of training needs. The Council can work on how to implement this program.

Perceived problems with going to training sessions: lack of time, lack of staff to cover office or job, getting behind in work, lack of money and lack of support from managers. Since many of these problems are the result of poor management, it was suggested that managers should be trained in the art of management. It was noted that the Management Forums were a first step in making sure that managers understand issues and topics and know how to implement processes.

Final Thoughts:

Philosophy from Fortune 500 companies: 1) Management and employees must trust each other, 2) the workplace is for humans (not machines) so human touches (like laughter, etc.) are needed, and 3) treat employees as assets.

Agenda Development for the April 24 Meeting:

· Rocky Bonura – 15-20 minute presentation on communication

· Donna Manno – brainstorming on how communication can be most effectively relayed

· Division issues

· Training issues

Meeting adjourned at 10:30 a.m.

· areacoun327
