[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 April 23, 2002

PRESENT:

__x_Arlene Bautista
 __x_Muriel Franklin __x_ Valerie Jeffrey
____Annette Owens

__x_Neal Bennett
 ____Sonia Gallardo
 __x_ Donna Manno
__x_Valerie Wagner

____Bill Benson
 ____Beverly Gilmore ____ Ron Martinkus
____Lisa Webb

__x_Del Bergin
 __x_Nancy Hammond ____ Carlos Mena
____Dean Whetham

__x_Rocky Bonura
 __x_Vic Hanson
 __x_ Linda Mobley
__x_Brenda Wilson

__x_Mike Dalton
 __x_Charles Hughes ____ Semisi Moniati

__x_Momi Elliott
 __x_Miriam Ifill
 ____ John Moore

Also Present: Angie Gardea (for Lisa Webb)

Minutes: The minutes of February 26 were approved.

Bond Update: Excerpts from the President’s presentation on the bond (which he is sharing with the community) were shared with the group. Noted:

· The Accreditation Team commended ECC on how well it is maintained given college resources;

 however, they acknowledged that a lot of work needs to be done and they didn’t see how the

 facilities concerns could be addressed without a bond issue.

· Various consultants have already been hired to facilitate the process, and the target date for Board

 approval of the bond is July 15.

· School employees can’t campaign, one way or the other, when on District time.

· Due to the new requirements for bond approval, bond money can now be used to buy equipment.

· According to a recent public opinion survey, 70% indicated they would support a bond issue for

 ECC (76% when specific projects were named).

· Only registered voters in the District will decide the bond issue.

· Tax rates are based on assessed valuation – not market value. It is estimated that the college will

 need to raise $250 - 280 million. At the $250 million level, the average household would have to

 pay $26 per year (or $2-3 a month).

· Two underwriting firms have been engaged to sell the bonds to investors on ECC’s behalf. Since

 the college won’t be able to undertake all building projects at once anyway, bond sales will be

 staggered to maintain a lower tax rate.

Training: Customer Service training began with managers and supervisors on April 4. Groups from the Student and Community Advancement area are now being trained, and Donna is working on dates for the Administrative Services area (the Bookstore employees will all go together on the 28th). The goal is for everyone to have a common awareness of customer service.

After everyone is trained, work needs to begin on implementing what has been learned. Standards of customer service need to be developed for each area, and ECC’s core values need to be put into practice. Suggestions included surveying customers at the time of service, providing follow-up training on needs identified during the training, improving processes or services, and creating a campus-wide list of contacts for specific functions.

Follow-up/Computers for Facilities: Vic reported that David Miller is working on making computers available to the shops and perhaps in the lunch area also. They are also looking for other solutions to this problem. In the interim, Sharan Clark, David Miller and Maurice Elmore have volunteered to pass along information if it is E-mailed to them.

District Vehicles: The number of District vehicles available for staff use has dwindled to one passenger van; consequently, when people keep the van longer the time they reserved, it severely impacts others who have reserved it. It was noted that since funding from the state is very uncertain now, there isn’t much chance of getting new vehicles. Also noted: Users are required to put gas in the van (use ECC gas card). It was suggested that users should fill the tank before returning it. Arlene Bautista will check on who services the van.

Division Reports:

Arlene Bautista:

· An officer will be retiring, and they will not be able to hire anyone else during the hiring freeze.

· They will be meeting with Del Bergin next week re: a problem with refunds for permits.

· More bike racks are needed. Rocky reported that more racks will be installed and students will be notified of the intent to ticket for illegal parking of bikes (after a grace period).

Valerie Wagner: Rideshare forms are due Friday.

Valerie Jeffrey: Classifed, POA and Confidential employees who filled out their forms and are entitled to receive the $420 rebate for single medical coverage should get their checks for the 2001 year on the 25th. A check for the 2002 year will be distributed in December. It was noted that benefits are always after tax unless a Section 125 plan is initiated. If it is, then anything related to medical, dental or vision comes under Section 125.

Del Bergin:

· Satish Warrier has been named acting Assistant Director.

· Release 17 was put on last weekend. Everything should be back on today.

· Winter session will be a separate semester. There will be no health fee for winter. Since registrations will overlap, there could be problems with separating sessions, parking fees, etc.

· A configuration for the Microsoft 2000 problem has been found, and they will put the information out. Miriam reported that she has the answer to Donna’s problem of people who have disappeared from the Timekeeper system.

Miriam Ifill: The refund policy for fall will be different; the college will now use the 10% dictated in the state’s policy.

Angie Gardea:

· The problem with long waits and lost checks for student and casual payroll checks sent through the mail needs to be addressed. On behalf of administrative assistants, Arlene Bautista requested advance notice if division offices will be required to distribute these payroll checks.

· She is currently working on the 2001 retro checks for classified employees, which are unnecessarily complicated due to county requirements. Checks should probably be distributed sometime in June.

Brenda Wilson: The auditors are here this week and will also return in November.

Nancy Hammond:

· They plan to have the second convenience store open by May 6.

· Caps and gowns go on sale next week for the May 24th graduation.

· They will be closed for inventory the week of May 27.

· They will sponsor a booth at the LA Times Festival of Books this weekend.

Neal Bennett: The computers have been moved to the Inglewood Center. The Open House is May 3 from 4-6 p.m. It was noted that the Hawthorne site turned out well and their Open House was a success.

Michael Dalton: He will be on jury duty.

Donna Manno:

· Faculty and Staff Appreciation Day will be held on the north patio of the Auditorium on May 9.

· Annette had a baby girl (April Ruth) and is scheduled to return in mid June.

Campus Deli: Comments: The salad is good, the burrito is too small and the service is too slow.

Meeting adjourned 10:10 a.m.

ac423

