[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 April 25, 2006
PRESENT:

____Arlene Bautista
 __x_Mike Dalton __x_ Sheryl Kimball
 _x__Valerie Wagner

____Neal Bennett
 ____Momi Elliott ____ Donna Manno ____Lisa Webb

_x__Bill Benson
 __x_Grace Felarca __x_ Jeff Marsee
 ____Dean Whetham

____Rocky Bonura
 __x_Beverly Gilmore __x_ Carlos Mena
 _x__Urania Yuan

_x__Dan Cahill
 __x_Nancy Hammond __x_ Linda Mobley

_x__June Curtis
 __x_Miriam Ifill

Also Attending: Bruce Hoerning, Pam Fees

Minutes: The minutes of March 28 were approved.
Electric Cart Parade/In-Service Training: The successful electric cart parade and in-service training that took place on April 7 were discussed. Those who took part in the events were thanked for their participation. Kudos to Donna Manno for the great job she did organizing these events. Comments on the in-service training:
· Based on the evaluations, 91% said they got something out of it that they could take back to the office. These are very high positive numbers.

· While some felt it was too long, most seemed to like the presentation and felt that the length was fine.

· Some offices enjoyed attending and working together.
· A number of morning session participants expressed an interest in having food as part of the training.
· The two shifts need to be maintained so that offices can be kept open.

The next step is determining how to keep the momentum going. Suggestions:
· Have training programs on services provided by Administrative Services.

· Follow up with training for managers.

· Follow up with team building activities.
· Have a “Can Do” Committee create a rotating trophy going from desk to desk for “can do” behavior and/or recognition of a job well done.
· Do it again next year. Maybe a Mardi Gras with food and music in early August or September?

· Tie it into Flex Day? Maybe a weekend?

· Making the training mandatory was a negative for some. It was suggested that the training could be offered several times a year but an employee would only have to go once a year. That way offices could stay staffed too.
Budget 2005-06: Managers have been required to stay within their budgets, so they have been much more involved in budget activity. Those who have exceeded account limits must do budget transfers. The biggest area of concern is salaries. Funds for vacant positions don’t remain in the division, so temporary employees must be paid from other accounts in the division. Printouts must be attached to all ESRs to show that there is money for those positions. A memo to managers will go out this week to address handling seasonal employees.
Budget 2006-07: Pam Fees reported that she is developing the Tentative Budget for 2006-07. The governor’s May Revise could still necessitate changes to the Tentative Budget, but the college must have a budget adopted by the Board in June in order to begin spending in July. Budget information is also being loaded into the Colleague system so it will be live on July 1. A Colleague representative will be working with Fiscal Services and ITS on how to handle negative accounts.
Preliminary estimates in January indicated that the budget was short $3 million. Also, anticipated benefit costs were not included in these estimates. Since then, $1 million in COLA funds have been identified, along with probably another $1.4 million in equalization funds. The hiring of fewer faculty members will also result in some savings.
Lower income due to low enrollment will probably start next year; consequently, the way ECC reports its summer enrollment is important. That FTES could be added to this year so the college won’t feel the negative impact until next year.

Compton College: Compton College has lost its accreditation, and there will be a bidding process for another college to work with it in a mentoring relationship for five to nine years. ECC is geographically the closest to Compton College, and it may step into the bidding process. If it is the successful bidder, there is significant responsibility but there would be some financial gains also.
Division Reports

· Linda Mobley: They are working on Fund 42 expenditures.
· Dan Cahill: They are preparing for graduation.
· Bruce Hoerning: Due to extensive construction, it is recommended that students and staff members take extra care on campus.

· June Curtis
· A Motocross Festival will be held this Saturday in the Stadium.
· One middle school and four high schools will be using ECC venues for their graduations. It was suggested that ECC should have an information table at all of these events.
· Urania Yuan: The classification review consultants will now be scheduling interviews.

Meeting adjourned at 9:30 a.m.
ac425

