[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 March 27, 2007
PRESENT:

__x_Arlene Bautista
 __x_Mike Dalton ____ Sheryl Kimball
 ____Valerie Wagner

____Neal Bennett
 __x_Momi Elliott __x_ Donna Manno __x_Lisa Webb

____Bill Benson
 __x_Grace Felarca __x_ Jeff Marsee
 __x_Dean Whetham

__x_Dan Cahill
 ____Beverly Gilmore ____ Carlos Mena
 ____Urania Yuan

____June Curtis
 __x_Nancy Hammond __x_ Linda Mobley

 __x_Miriam Ifill

Also Attending: Michelle Waller (for Urania Yuan), Marcia Williams (for Beverly Gilmore)
Minutes: The minutes of February 27 were approved.
Electric Cart Parade: Eleven carts have been reserved for the electric cart parade, and there is the possibility of a few more from Compton. Nancy will check on Bookstore participation. Managers need to be invited; this could be done at the Management Forum on April 5. This year there will be a perpetual trophy along with the prizes for first, second and third place and the people’s choice award. There will also be blue ribbons for each participant. The flyer on the workshops, which are a follow up on the “Why I Like You, Why I Don’t” presentations from last year, will go out this week. $10 - $15 will be available from petty cash for supplies to decorate the carts. Donna is working with Howard Story on cable TV coverage. Other suggestions: Contact the Union (student newspaper) and the Daily Breeze.

Administrative Services Staff Meeting Minutes: Copies of the minutes from the March 20 Administrative Services Staff meeting were shared with the group in order to provide information. Noted:

· Administrative Services managers meet every week except the week the Area Council meets.

· There is an ongoing project list and a TO DO list in the minutes.

· Minutes are not posted until after they are approved.
· The latest version of these minutes will be shared at each Area Council meeting.
· The Management Forum is different from the president’s management meetings. At the forums, presentations are made on topics of interest by one of VPs or someone in his/her area. For example, on April 5 Administrative Services will be doing a presentation on the budget.
· Flowcharting is one of the formats Administrative Services will be using for program review.
· Customer satisfaction surveys are currently being done – also for program review.

· Indicators are the third method Administrative Services will use for program review. They relate to performance and assessment of performance, and each manager is developing indicators for his/her area. The benchmark should be determined by the individual group.
· Marcy Wade made a presentation on pay schedule rates at the last meeting.
· The FCMAT Audit is a report on issues at the Compton Center. 80 recommendations were made to address these issues, and the process of assigning these tasks at ECC has begun.

· The fixed assets inventory will be happening at ECC and at Compton.
· The information in these minutes is to be shared with other staff members.

Division Reports

· Momi Elliott: The auditors will be on site April 2 – 6 for a preliminary check of financial activity. Three people from Compton are being trained in the accounting office. Compton will be going through a payroll conversion that may require the involvement of some of ECC’s accounting staff.
· Feedback on 90 Day Review:

· Some mangers didn’t allow enough time for questions.
· Maybe offer door prizes to increase attendance?
· What are the criteria for CAN DO award recipients? Who makes the selections? Jeff has been doing it and has been using his personal funds for the prizes and lunches. But since he can’t be everywhere and see all the work that is done, employees can send nominations to him for consideration.

· The process could be institutionalized. The Area Council is in a position to establish criteria and create an awards committee. Applause cards are still being done. These cards can come from anyone. There is also an Outstanding Performance form that no one seems to know about. These would come from a manager or supervisor. The Distinguished Staff Award is also a way to recognize an employee. These can come from a peer or a manager. Donna will look into the Outstanding Performance form.
· Some people didn’t care for the cans in the CAN DO awards.
· Lisa Webb: She is working on part time and full time sick balances.

· Donna Manno: The Distinguished Women’s Wall of Fame event is today.
· Dean Whetham: They are receiving training on the computer for the central heating/AC system.

· Dan Cahill: The Library lawn will get new sod during spring break.
· Miriam Ifill: What about the memorial plaques that were removed from garden areas? Dan will check on the status of these.

· Arlene Bautista
· Interviews for a police officer position were held last week. They also received approval for a permanent part time position to replace Bob Kang.
· ECC employees should be reminded to fill out the citation appeals form.
· Since the President’s Newsletter is available online, are hard copies really necessary?
· Donna Manno: There is a need to get and fill out forms online.

· Michelle Waller
· Ten people signed up for the Liebert Cassidy workshop on discipline, but only six attended. The workshop booklets were mailed out to those who didn’t attend.
· Nominations for the Distinguished Classified Staff award are due at the end of the month.

· Nancy Hammond: Online book purchasing is up and running; however, it is not open to the public yet.
New Employee Orientation: Jeff wants to develop a new employee manual and a mentoring program for new classified employees. A committee is to be established. The idea is to get information to new employees as soon as they come on board. Donna wants to do an online handbook for all employees.
Agenda for Next Meeting: orientation committee
Meeting adjourned at 9:55 a.m.

ac327

