[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 June 23, 2009
PRESENT:

 _x_Arlene Bautista _x_Mike Dalton ___Rod McMillan _x_Valerie Wagner

 _x_Francis Baylen _x_Momi Elliott ___Carlos Mena _x_Lisa Webb

 ___Neal Bennett _x_Jo Ann Higdon ___Nina Oshio ___Dean Whetham

 _x_Dan Cahill ___Miriam Ifill _x_Patrick Papetti

 ___June Curtis ___Donna Manno _x_Lillian Sapp

Minutes: The minutes of May 27 were approved with two changes.
“Make A Difference” Campaign: Noted:
· Many factors (like short staffing, auditor visits, etc.) make it difficult to have staff meetings. Fiscal Services hasn’t had a staff meeting in three months. This makes it difficult to take Area Council items to their constituents.
· Kindness flows from the top down. ECC should be more like a family.

· People need to feel safe talking about their problems, and perhaps they would with an internal group rather than strangers. Perhaps there is some place on campus where they could go.
· Suicides will tell friends and co-workers that they won’t do it because they don’t want you to stop them. They should be encouraged to make the phone call to a professional. Going to a professional also protects your privacy.
· Luukia and the union have been doing outreach with the families of Bill and Jeff.

The idea of the “Make A Difference” campaign was to make a difference in someone’s life, regardless of whether it is a student, a co-worker, or a faculty member. It could be something as simple as a regular potluck lunch with co-workers, or making regular donations for books for students. Members are to collect a list of ideas from their constituents and bring them back to the meeting to structure them. Then they can be presented to the rest of the campus. This is not to take away from anything College Council or the union is doing. Other suggestions:
· An issue box to submit issues and have the group address them. Plus side: People like to be anonymous. Negative side: How to get the information back to the person who put the issue in the box if you don’t know who she/he is. Also, issues are usually division specific. The first step in most cases is to discuss it with your supervisor. Jo Ann’s door is always open; however, her first question to you will be, “Have you talked to your supervisor about this issue?”

· Making a difference should be a policy, not a committee.

· We are trying to grow a culture, so the spirit of the current culture needs to be changed.
· People need to take care of each other. It shouldn’t have to be a formal process. Just let people know that you care.
Budget: Noted:
· At this time it looks like fees will go up to $26. This is much better than the rumors about $60.

· LACCD cancelled all of their second summer sessions, and many schools are talking about canceling winter session.

· At this time, we don’t know what our cap will be, but it will be well over what we are being paid for. The current directive is to cut classes.
· If all goes well, 2013 is the year when Compton will once again be a separate entity from ECC. Sustainability is a key issue.
· Since ECC doesn’t know how much money it will get, it is necessary to have alternative plans for the budget.

· The Final Budget will be different from the Tentative Budget.
· It seems fairly certain that there will be mid year cuts.
· The December cuts were a good idea, because the earlier you cut, the better.
· President Fallo is totally committed to protecting regular full time employees; however, if fees go to $40 or $60 a unit, the number of students will drop drastically, and no one on campus is safe.

· Attrition only works as a short term resolution. This roller coaster ride is expected to last at least four or more years.
· Right now we are at $15 million ($5 from the December cuts and the $8 ½ million from the Tentative Budget.

· The goal is to get the ending balance as high as possible because that will get us through.

· Managers need to have regular meetings with their divisions. It is important to have information flowing through the proper channels. This will be an agenda item for the Administrative Services Staff meeting next Tuesday. Jo Ann will try to attend a division meeting in each area.
Agenda For Next Meeting:
· “Make A Difference” Campaign

· Suggestion: Move Division Reports to the beginning of the meeting
Division Reports:

· Arlene Bautista: They had the dedication, and the new parking structure is now open.
Meeting adjourned at 10:02 a.m.
ac62309

