[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 April 29, 2008
PRESENT:

 ___Arlene Bautista ___June Curtis _x_ Jeff Marsee _x_Valerie Wagner
 ___Francis Baylen ___Mike Dalton ___ Carlos Mena ___Lisa Webb

 ___Neal Bennett _x_Momi Elliott ___ Linda Mobley _x_Dean Whetham

 _x_Dan Cahill _x_Miriam Ifill ___ Nina Oshio ___Marcia Williams

 _x_Donna Manno ___ Patrick Papetti

Minutes: The minutes of March 25 were approved.
Handbook for New Classified Employees: Copies of the current draft of the handbook were shared with the group. Donna noted that at a recent conference she found a number of colleges that have mentoring program and asked them for information on their programs. She feels that a mentoring program could be in place at ECC by fall. The group then worked on creating the basics of a mentoring program.
Mentoring Purpose Statement:
· To familiarize new employees with the campus, terms, culture, policies/procedures
· To create an informal network to ask questions and obtain information
· To shorten the familiarization of college procedure learning process
· To establish contacts – professional and social
Mentoring Process:
· Step 1 – HR assigns new employee to mentor.* ((*Mentors are volunteers trained by the Staff Development Office and assigned to a new employee for 6 months (after that they can continue or not)). Donna will match up the new employee and the mentor, and the assignment will be outside the department but within the job classification where possible. The new employee receives a copy of new employee handbook binder.
· Step 2 – The mentor contacts the new employee – preferably on the first day of work – and schedules a campus walk around.

· Step 3 - The mentor, using the checklist, identifies or shows critical areas during the campus walk around. The mentor introduces new employee to similar classifications and to relevant support service personnel.
Checklist:

· Health or TB test

· Police Department – parking and fingerprinting
· Food services

· Fitness Center

· Child Development Center (for those with children)
· Print shop – copiers

· Bookstore

· Foundation

· Center for the Arts, Art Gallery, Anthropology Museum, Athletic facilities

· Library (card)
· Vocational Shops – Cosmetology, Auto

· School Calendar

· Credit Union

· Web Site/Portal
· ITS Help Desk
When the checklist is completed, an evaluation is sent to Staff Development (Donna) and the new employee.
· Step 4: Ongoing checking by mentor to verify that all is OK. This can be by phone or E-mail or socially. This should occur weekly for the first month and monthly until the sixth month.

· Step 5: The mentor completes the assignment by contacting Staff Development and volunteering for another assignment (or not). Donna will send a follow up evaluation to employee.
· Step 6: Tracking?
Once a mentor program is defined, it should be taken to the Management Forum.
Other suggestions for the handbook:

· add Web site referrals

· add Glossary of Terms

· An informational packet could be put together by each area (accounting, purchasing, etc.)

Division Reports:

· Valerie Wagner
· 1,025 completed the ride share surveys. This would be a little over the 90% that is required. Last year she received 93%.
· 90 Day Review feedback: It was nice to see how things get taken care of on campus.
· Momi Elliott
· The 2006-07 year is closed on Datatel. This will decrease availability of funds if you had negative balances.
· The auditors were out last week for ECC’s audit.
· 90 Day Review feedback: She liked Chief Port’s presentation.
· Dean Whetham
· They have hired a much-needed new electrician.
· They are making good headway on the new parking structure. It is possible it may be finished earlier than anticipated. In the interim, the soccer field will be converted to parking.
· Easter White passed away; her funeral is tomorrow.
· 90 Day Review feedback: It was worth it - very informative.

· Dan Cahill
· The lawns have been fertilized, and the sprinklers worked on.

· They are also working on projects at the Administration Building and the CDC and trenching near the Special Resources Center.

· 90 Day Review feedback: It helps to see how departments fit together.

· Donna Manno
· The Faculty and Staff Appreciation Event will be held on May 22 from 1-2 p.m. in the East Dining area. Donna is to remind Kathy to invite Board members.
· On May 14 she is having a meeting for the contact people involved in the cart parade.
· They will do the music for the cart parade differently next year. Also, the flow was too slow – this needs to be addressed.
· Kudos to Donna for all the work she did putting the cart parade together.
· 90 Day Review feedback: It went very well. It was nice seeing some of the staff do parts of the presentations. Also, she was glad to see ITS getting recognition.

ac42908

