[image: image1.png]

Administrative Services
Area Council

April 27, 2010
PRESENT:

_x__Arlene Bautista
___Mike Dalton
___Rod McMillan

_x__Francis Baylen
_x__Momi Elliott
___Carlos Mena
___Dean Whetham

___Neal Bennett
_x__Jo Ann Higdon
___Patrick Papetti
_x__Lisa Yaguchi

_x__Dan Cahill

___Miriam Ifill

_x__Lillian Sapp
___Johnathan Fornes

___June Curtis

___Donna Manno
___Valerie Wagner

Minutes: The minutes of March 30 were approved as written.
Request for Use of College Vehicle
The following information was added to the Request for Use of College Vehicle form. Mechanical Difficulties? Yes ___
No ___
 If YES, please complete the attached sheet. The revised form was approved for printing.
JoAnn Higdon:

Today at 12:45 p.m., there will be a presentation on the Facilities Master Plan in the Haag Recital Hall. Everyone is encouraged to attend.
Professional Development Days for classified staff is scheduled for the week of May 17 through May 21. El Camino Compton Educational Center will be participating. Faculty and Staff Appreciation Day will be on Thursday, May 20 from 1 p.m. to 2 p.m.
JoAnn expressed her appreciation for everyone’s patience in moving meeting start time from 9:30 am to 10 a.m.
Division Reports:
· Momi Elliott
· Reminded everyone to complete the survey sent by Irene Graff.
· Lisa Yaguchi

· Human Resources just sent out benefits letters to all employees. The information on the letters should be reviewed to ensure that the benefits listed are correct. JoAnn encouraged everyone to update their emergency contact information.

· The Health Benefits Committee is currently working on the Health Care Reform.
· A flyer on a Retirement Planning Workshop scheduled for May 3 was sent out.
· Dan Cahill

· The Humanities Plaza is complete and looks beautiful. The sod needs to settle.
· Facilities is preparing for graduation.
· Dan will not be able to attend the Facilities Master Plan meeting and would like a copy of the handout.
· Frances Baylen
· Their technicians are labeling the computers in the division offices. This information will be used in revamping the Help Desk work order. The Help Desk will be able to handle computer problems at a particular computer via remote access from ITS.
· Virus programs are being updated.
· Lillian Sapp
· They are working on two year-end projects.
· A meeting is scheduled on May 20 with Fiscal Services and Accounts Payable to discuss year-end closings. Janice and Capri will be attending a meeting at the county.
· Student Lockers at the Bookstore – There is a concern that whenever it rains, the water will saturate the contents in the lockers. Can we look into the feasibility for use of the lockers on a fee basis?

· Arlene Bautista
· During the month of April, three El Camino Police Department employees had babies born a week apart.

· JoAnn mentioned that campus police has made a significant amount of non-student contact on campus.

· JoAnn Higdon

· We are anxiously awaiting more information about the state budget. Legislation analysis shows that fees need to increase to $40. We continue to hear that the UC and California State universities can’t take as much hit as they could.

· For the upcoming fiscal year, at this time President Fall does not see full-time employees affected.
· The Board went with an extra tram.
· The district has and will continue to have a good ending balance. We remain concerned about cash flow.
· Cabinet is putting together a tentative budget as well as they can. The state will come out with a May revise on May 15.

· Planning projects on Plan Builder have all gone through the system. They have been prioritized at the area level, and we looking at how many can be funded.
Meeting adjourned at 10:47 a.m.
