[image: image1.png]

ADMINISTRATIVE SERVICES

 Area Council

 April 24, 2007
PRESENT:

____Arlene Bautista
 ____Mike Dalton _x__ Sheryl Kimball
 ____Valerie Wagner

____Neal Bennett
 _x__Momi Elliott ____ Donna Manno ____Lisa Webb

____Bill Benson
 _x__Grace Felarca _x__ Jeff Marsee
 _x__Dean Whetham

____Dan Cahill
 ____Beverly Gilmore ____ Carlos Mena
 _x__Urania Yuan

____June Curtis
 _x__Nancy Hammond _x__ Linda Mobley

 _x__Miriam Ifill

Minutes: The minutes of March 27 were approved.
The minutes from the April 3rd Administrative Services Staff meeting were shared with the group. Currently, all departments are working on the program review process. The three areas that are being concentrated upon for program review are surveys, flowcharting and performance indicators. The due date for program review is May 1st.

The FCMAT report for Compton Center has been released, and there are total of 80 recommendations that have been made. Forty of these have been assigned to Administrative Services. The Fiscal Services area is receiving and entering the proposed budget for 2007-08 from departments. The first read goes to the May Board.
Construction Issues: There is ongoing disruption on campus caused by the Humanities & LRC construction projects. Coming soon: the Student Services building and the second floor of the Cafeteria, which will house the Accounting, Cashiering, Public Relations, Copy Center, Purchasing and Accounts Payable. Once the Student Services building is completed, the cashiers will be moved into that building. After this, the trenching for the new parking structure will occur in the area of the current tennis court. Since construction costs are going up because of China, Katrina and Dubai, the cost for the Student Services building in 2002-03 was $32 million, but now it is $54 million.
New Employee Orientation: The committee will be meeting next week and getting the ideas together. There are some preliminary ideas that have been formed and information has been gathered. Jeff wanted the group to go back to their areas and talk with new employees and ask, “What would you have wished that someone had told you on the first day of work?” There were suggestions of having a scavenger hunt, online exercises customized to the area, web cast orientation as a group and a phone directory with a photo of the person.
Recap of Classified Professional Development Day: The parade should have been postponed. The workshop was good, but the second half of the presentation was too slow. There was a lot of enthusiasm and people enjoyed the award ceremony. The workshops were mandatory, so managers had no option but to release the employee.

Jeff suggested that the October Classified Service Awards should be turned into a Professional Development Day in which the classified employees would bring in a presenter and there would be a morning session and afternoon sessions. The Classified Award ceremony would be in the afternoon after lunch was served.
CAN DO Award: The CAN DO award should be presented at the 90 day session coming up. There will be a formal plaque with a CAN theme. Jeff wants the group to give him names of employees that have a CAN DO attitude and go above and beyond the call of duty.
Division Reports:
· Linda Mobley – They are working on flowcharting in the Purchasing department. They want to capture what they are doing now and then see if there is any need to improve the process.
· Grace Felarca - The Police department is also working on flowcharting. So far they have done the District Vehicle, and they are now doing Parking permit collection.
· Urania Yuan – Marcy Wade left last week. Barbara Perez is the Acting Associate Vice President, Human Resources for one year. Allene will be return to El Camino beginning July 1st, and Rachelle Sasser will go back to Compton. They also have 4 people from the Compton Center Human Resources office working at El Camino for 3 or 4 days of the week until Rachelle goes back to Compton (since they do not have a supervisor at CEC). The retirement workshop is happening today at 1 p.m. and tomorrow. Also, the CalPERS Blue Shield Health Life Style Rewards program is going on.
· Dean Whetham - Wanted to know when the cafeteria remodel was going to happen. The cafeteria project will begin in the fall of this year.
Meeting adjourned at 9:40
ac424

