[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

April 24, 2001

PRESENT:

__x_Arlene Bautista
 __x_Muriel Franklin __x_ Donna Manno
__x_Annette Owens

_SL_Neal Bennett
 __x_Sonia Gallardo
 __x_ Ron Martinkus
__x_Valerie Wagner

____Bill Benson
 __x_Beverly Gilmore __x_ Carlos Mena

_class_Lisa Webb

____Del Bergin
 __x_Vic Hanson
 __x_ Linda Mobley
____Dean Whetham

____Rocky Bonura
 __x_Charles Hughes __x_ Samisi Moniati
_SL_Brenda Wilson

__x_Mike Dalton
 ____Miriam Ifill
 ____ John Moore

__x_Bill Schneider -

__x_Momi Elliott
 _SL_Valerie Jeffrey
 ____ Lynnda Nelson
 (for Lisa Webb)
Minutes: The minutes of March 27 were approved.

Participation: It was stressed that all members need to participate. Those listed above are members, not alternates, and need to attend every meeting. If a member can’t attend a meeting, he/she should send an alternate to the meeting. It was noted that Bill Schneider attended today for Lisa Webb, who was attending a training session.

Division Council Reports: Members were asked to share information from their most recent Division Council (or staff meeting) re: what the critical issues are.

· Momi Elliott (Fiscal Services): The sentiment from some in her office is that they have made suggestions in the past but nothing was done. Expectations were not met. Vic noted that this group needs to make things happen.

· Muriel Franklin (Human Resources): Their current issues are updating policies and reorganization. There is feeling here too that in the past expectations have not been met.

· Sonia Gallardo (Bookstore): In response to her question, Vic noted that minutes from division council meetings should be posted on the Infonet. “Draft” minutes can be posted with a notation to that effect.

· Arlene Bautista: They did not receive any training on how to use the new Datatel upgrade. The feeling is that an overview and hands-on training would be very helpful. Also noted: The United Way campaign is under way.

· Beverly Gilmore: The question raised was why this month (rather than July) was chosen to upgrade the Datatel system. This is an extremely busy time of year for them, and their feeling is that the upgrade has made the system a lot slower. Vic will get an answer to her question.

· Linda Mobley: Two main Purchasing issues: 1) Everyone waits until the last minute to order equipment and supplies at the end of the year. This bogs down their entire process. 2) People buy items without going through the purchasing process; consequently, when they arrive in the Warehouse, there are no records of the purchase. Vic noted that there is a need to get everyone to understand the processes and use them properly.

· Mike Dalton: They just had their first Division Council meeting, which was mostly a get- acquainted session with discussion on a few projects.

· Ron Martinkus: There are inconsistencies among the various shops in how they do things.

· Charles Hughes: It was his understanding that the new Datatel upgrade was supposed to be more user friendly. He will share the group concerns re: training with his Division Council.

· Annette Owens: The new Datatel upgrade is supposed to be easier to use; however, she understands that some training is planned.

· Valerie Wagner: Due to the inconsistencies in reporting work-related injuries, they will be doing training on how to report them.

· Donna Manno:

· Observations re: information flow: Everyone at this meeting should be reporting to his/her division meeting about issues discussed here and should also bring issues from those meetings to this one.

· Observations re: the Datatel upgrade issue: The problem with making assumptions about what people know is that they are usually made by people who already know. It is important to remember that people learn differently, and some basic training could smooth a transition like this. There is a need to have uniform training requirements. Also, advance information about why a change is being made can be helpful.

Core Training: It was noted that the Statement of Values appearing on the agenda was developed from a Continuous Quality Improvement Network (CQIN) survey seeking input from the campus. The group then began discussion on training. Types of training were divided into three categories:

1. Job Skills (specific to a job and determined at the department level)

2. Institutional (Core) – what every employee needs. Ex. sexual harassment, safety issues, etc.

3. Personal Development - Individual enrichment. Ex. communication, time management, etc.

The model for the Metropolitan Community College training program (begun in 1996) was shared with the group. Thirty-two hours of professional development are required per year. The purposes of core training were to establish a common language, create the “bigger picture,” focus on students, discuss issues beyond individual departments and provide commitment to future challenges and changes.

Input from group on implementing a training program for ECC:

· People need to be motivated to take classes and to learn.

· People need freedom of choice, but the college also needs to set some basic priorities. These should percolate up from problems from the previous year.

· Training should lead to the possibility of in-house promotions.

· Bringing outside people in deflates morale. Instead of filling a position with a temporary employee, a full-time ECC person could be trained to fill the position.

· What is the scope of the District’s obligation to train an employee vs. the employee’s obligation to seek training?

· Some managers don’t see the value of training employees and don’t want to release them for it (short-term thinking); however, training is a legitimate reason for an employee to be away from his/her desk, and managers need to be supportive. It was suggested that stats from Metropolitan or other colleges that have implemented training programs might persuade managers of their value.

· Performance evaluations are an ideal time to discuss training needs.

· Employees need to use the training once they have taken it. Share it with colleagues and/or managers. Mentoring or training others also teaches the teacher.

· Job- like training is very valuable.

· Sometimes employees feel their jobs are overwhelming and they can’t take the time for training.

· Thirty-two hours of training per year is not an unreasonable amount. For example, the Management Forums, at one hour per month (x 12), would provide twelve hours of training per year.

· Employees need to keep up-to-date in their fields; however, there are inconsistencies in how training opportunities are made available. Everyone should be trained, not just a select few.
Assignment For Next Meeting:

1. Look at ideas for amounts of required hours of training per year

2. What should be under core training? What is considered training?

3. Let those who did not attend know that they will need to report out next time.

Agenda Development for May 22:
· Core Training

· Communication Presentation – Rocky Bonura

Meeting adjourned at 10:17 a.m.

· ac424
