[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 April 27, 2004

PRESENT:

____Arlene Bautista
 ____Mike Dalton __x_ Vic Hanson
 ____Valerie Wagner

____Neal Bennett
 __x_Momi Elliott __x_ Miriam Ifill __x_ Lisa Webb

__x_Bill Benson
 ____Grace Felarca ____ Donna Manno
 __x_DeanWhetham

__x_Rocky Bonura
 ____Elizabeth Flores __x_ Carlos Mena
 ____Urania Yuan

__x_Dan Cahill
 __x_Beverly Gilmore __x_ Linda Mobley

__x_June Curtis
 __x_Nancy Hammond ____ Peggy Patterson

Minutes: The minutes of March 23 were approved.

Tentative Budget: There is still a lot of discussion at the state level on equalization, growth and non-credit funding; consequently, it is uncertain what funding community colleges will receive. ECC’s Tentative Budget will probably be finalized this week and will go to the Board in May for approval in June. At this time it does have a 5% reserve; however, more than half of that is PFE money. It was noted that the Tentative Budget doesn’t fund the filling of any positions except those listed in the March 29 memo (with dates included).

Measure E: Phase 1 of the Natural Science complex is coming to an end. Some chemistry and biology classes will be held in the new building this summer. It was noted that the Natural Science complex is only partially a bond project. Some funding for the complex was received from the State and other sources; however, $6.7 million of the total cost does come from bond funds. Phase 2 of the project is still to be done.

Significant increases (15-20%) in construction costs will make it extremely challenging to keep future projects like the Stadium, the Health Occupations Center, the parking structure, etc. within budgets that were established years before.

Insurance Benefits Committee: The Insurance Benefits Committee (IBC) meets every two weeks and is meeting today from 12-2 in Library 202. At this meeting they will be reviewing information on alternative plans. Noted:

· The District is committed to maintaining the current level of benefits, so the quoted plans are all supposed to be the same; however, the committee must verify that the coverage is the same. If a new plan has exactly the same coverage at a lower cost – with a reputable carrier - the committee would need to consider it.

· CalPERS quotes for January 1, 2005 probably won’t be published until June. CalPERS is in the process of changing its boundaries (dividing north and south) which might result in significant cost savings to southern CalPERS members because Southern California has lower costs.

· The most controversial issue is the survey. The president wants to survey the college on its opinions re: health benefits; however, the representatives feel they can vote as they see fit. Some members want to increase the benefits currently available. How to do the survey would be a problem, and time is also an issue. People need to understand all the options before they can make an informed decision, and the more options there are, the more confusing it becomes.

· Pre-existing conditions would be carried over if a change in plans were made.

· It was stressed that people need to voice their opinions and get involved at the committee level. Keep an open mind, because there are lots of unknowns and consideration needs to be given to what will happen five years down the road too. Plan usage by an older group is also a consideration.

Division Reports

· Miriam Ifill: They have finished the refunds. It was noted that this is the first time people who paid via the Web were refunded by credit card.

· Linda Mobley

· They are doing a year-end follow up on orders that were delivered directly to the purchaser without a purchase order number.

· Projects starting in Fund 41 and then changing to Fund 42 (or vice versa) are becoming an issue. Vic explained that the Natural Science complex was originally a capital construction project with State funds attached; however, after the successful bond election, ECC was allowed to reimburse some of the Natural Science expenditures with bond money. Certain expenditures were written into the bond measure as reimbursables – even some from a year earlier. The bond funds also allowed the college to expand the scope of work to what was desirable (but wasn’t feasible before the bond money). Future projects will be funded solely from bond funds, so these kinds of changes won’t be happening.

· Nancy Hammond: They rearranged the Bookstore over spring break to accommodate the growth of the English section.

· Momi Elliott: The auditors will be here until Thursday.

· Lisa Webb: The summer school audit of faculty sick balances for 2000-2003 should be completed by the end of the semester. The audit for part-time faculty will take more time.

· Dean Whetham: Contractors are starting up the equipment in the new Natural Science building. Steel costs for construction are up 40%. Vic noted that things like this contribute to the challenge of trying to stay within the bond project budgets.

· Bill Benson: They finished up a number of projects during spring break that couldn’t be done at other times. They believe they have cut off all animal access to the Administration building.

· June Curtis: A meeting will be held on May 4 re: Inglewood’s high school graduation at ECC. Two high schools (Morningside and King Drew?) will use the Stadium for their high school graduation ceremonies.

· Dan Cahill: They have been checking and repairing the sprinkler system. Also, a nest of bees has been spotted in the palm tree in front of the Library. Reportedly, the bees get agitated by the vibration of machinery, and he’s concerned about mowing the lawn there because he’s allergic to bees.

· Rocky Bonura: He appreciates all that Valerie does (never more so than when she is out) and can’t wait until she returns. Regarding the earthquake predicted by September, the first order of business is survival. Make room under your desk. Duck, cover and hold. Be prepared.

Meeting adjourned at 9:30 a.m.

ac427

