[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 May 30, 2007
PRESENT:

__x_Arlene Bautista
 __x_Mike Dalton ____ 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
 __x_Nancy Hammond ____ Carlos Mena
 __x_Urania Yuan

__x_June Curtis
 __x_Miriam Ifill __x_ Linda Mobley

Minutes: The minutes of April 24 were approved.
CAN DO Award Nominations: The Can Do Award was established to recognize and reward individuals who show a “can do” attitude. The award will be presented at the 90 Day Review. Nominations from the group for the CAN DO Award:

· Hong Tran (Fiscal Services) – nominated by Miriam
· Linda Detwiler (Financial Aid) –nominated by Donna - Financial Aid is outside Administrative Services, but the group was OK with that.
· Nina Oshio, Lisa Yaguchi and Roxanne McCoy (HR) – nominated by Arlene

· Ora Bryant (Facilities) – nominated by Jeff – Ora is a management employee, but the group was OK with that.
· Valerie Jeffrey (HR) – nominated by Nancy

· Jonathan Ott and Dal Toruno (Campus Police) – nominated by Ruth

Technology Report: Copies of the ECC 2007 Executive Summary-Proposed Technology Plan Projects were shared with the group. Noted:

· The Technology Report is a compilation of work done by the Technology Committee beginning in 2003-04.

· Most of the infrastructure items in the report can be financed by bond funds.
· Jeff prepared this summary of the actual Technology Report, which is 50 pages long. This summary document was provided to Cabinet in April.
· The proposed projects only address existing infrastructure issues. The price tag for this is estimated at $3,575,000, to be paid from bond funds, block grants and operational monies.
· The biggest expense ($600,000) will be to upgrade the academic computer labs.
· The plan doesn’t address bringing in new technological advances or other technological “pipe dreams” for the future.

· Some projects, like upgrading the phone system, will actually save the college money.
The “Next Steps” on page 5 were reviewed. Noted:

· #1 has been completed. Cabinet authorized moving forward with Items 1 – 11 on page 1 (using bond funds only). However, bond funds won’t cover operational items, and there were questions as to which items can be funded by bond monies.
· John Wagstaff is working on #3 – developing an implementation plan.
· #4 – The Technology Committee is to be reconfigured and the vice presidents will be more involved.

· #5 – The Technology Committee will serve as more of an advisory and oversight body for working groups that will focus on the technological “pipe dreams” for the future.

· #6 – A request will go to the PBC to establish a permanent fund for the repair and upgrading of classroom equipment.
· This document can be shared with the divisions. Disregard the “Do Not Distribute” notation at the top.
New Employee Orientation Committee: The New (Classified) Employee Orientation Committee has met once. The next meeting will be held on June 6. Items to be addressed:
· Setting up a mentor program (criteria for mentors, who will administer the program, etc.) for new classified employees

· Paper employee handbook vs. list of where information can be found on the Web? (Copies of a list Staff Development is currently working on were shared with the group).

· Copies of detailed information on the Student Services area were shared with the group. A similar information document could be prepared for the other two areas.
· A contact list for information on various tasks will also be developed.

Other suggestions:

· Survey new employees for information, create a glossary of terms, put photos of new employees on the Web

Division Reports

· Arlene Bautista
· In response to her question, it was reported that an interim Chief of Police, who recently retired from Hawthorne, has been hired to work at ECC. A retired Redondo Beach police captain has been hired to supervise and consult at Compton’s police department.

· Kudos to Jonathan Ott and Dal Toruno, who have been holding down the fort both at ECC and at Compton.
· The resumed police bike patrol has stopped the skateboarding problems.
· They have interviewed for Bob Kang’s position and made a tentative offer for the officer replacement.
· In response to her question about implementation of the new salary schedule for students and casual workers, Jeff noted that he hopes to have it in active status by July 1. He will discuss equity questions on the schedule with Barbara Perez.
· Regarding stopping delivery of hard copies of the president’s newsletter, it was suggested that she contact the Public Information Office.

· Momi Elliott
· The Director of Accounting position closed May 21.
· They are working on the budget for next year and year end closing procedures.
· Pay stubs should be checked for voluntary payroll deductions (per Janice Ely).
· Linda Mobley: They are waiting for accounting to finish the budget so that purchasing for the new fiscal year can begin. Two people are doing year end activities at the County today.

· Miriam Ifill: Will there be salary changes for casual workers? Jeff will research this. It was noted that some changes were made due to the minimum wage change, but not all, so if there is a disparity, that is why. These issues need to be addressed.
· Dean Whetham: The walls are almost up on the Central Plant building.
· Urania Yuan: Allene Quarles has returned from Compton, and Rachelle Sasser and the other HR people from Compton have returned to Compton.
· Lisa Webb
· She participated on the hiring committees for two payroll positions at Compton.
· There is a problem with coding on timesheets that is caused by not submitting paperwork through HR ahead of time. Lisa is to inform the vice presidents of this issue.
· There was a print error on the May 10 checks from LACOE that resulted in some late checks; however, the problem has now been remedied.
· June Curtis
· They have four positions to fill next year.
· Beginning June 16, seven high schools and three middle schools will use three of ECC’s venues for their graduation ceremonies. Parking will be impacted. She will E-mail the schedule. All activities for ECC venues must go through June.
· Nancy Hammond: The Bookstore is closed for inventory.
Meeting adjourned at 9:07 p.m.
ac530

