[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

June 26, 2001

PRESENT:

__x_Arlene Bautista
 __x_Muriel Franklin __x_ Donna Manno
__x_Annette Owens

____Neal Bennett
 ____Sonia Gallardo
 __x_ Ron Martinkus
__x_Valerie Wagner

__x_Bill Benson
 __x_Beverly Gilmore __x_ Carlos Mena

__x_Lisa Webb

__x_Del Bergin
 _vac_Vic Hanson
 __x_ Linda Mobley
__x_Dean Whetham

__x_Rocky Bonura
 __x_Charles Hughes __x_ Samisi Moniati
_out_Brenda Wilson

__x_Mike Dalton
 __x_Miriam Ifill
 ____ John Moore

__x_Gary Turner

__x_Momi Elliott
 __x_Valerie Jeffrey
 ____ Lynnda Nelson
 (for Brenda Wilson)
Minutes: The minutes of May 22 were lost.

It was noted that Vic Hanson and Ruth Sanchez are both on vacation and that Mike D’Amico was filling in for Vic.

Purchase Orders 2001-2002: Mike thanked ITS and the Accounting staff for clearing the problem on Datatel for the 2000/01 fiscal year so that purchase orders for 2001-02 can be entered on the system. Effective immediately, requisitions can be entered on the system.

Compressed Calendar: Effective 2002-03, the 18-week semester will be compressed to a 16-week semester with one intersession in January for 5 weeks. There will be three summer sessions (two 6-week sessions and one 8-week session). The summer session will continue to be four days a week with Fridays off.

ECC is going with the calendar due to competition, the potential for increased enrollment, and because students surveyed favored the 16-week calendar by a margin of two to one. Individual class periods will be longer. Sunday classes will also be offered.

The compressed calendar will be as follows:

Fall Semester:

Flex days: August 29 – 30.

Semester begins September 3 and ends December 22

Intersession:

January 6 – February 7

Spring Semester:
Flex days: April 7 - 8

Semester begins February 10 and ends June 8

Spring Recess:

April 9-10-11

Summer Sessions:
Sessions begin June 16, June 23 and June 30

Group members were asked to comment on how this change will impact their areas.

Information Technology Services

· There will be less time to put together computer labs.

· Instruction would have to be interrupted.

· Classes would have to meet at other locations during affected times.

· There will be a backlog of work.

· Schedule development and FTES will be affected.

Fiscal Services: It was suggested that registration should be open year round so that there is not as much pressure on staff and resources at peak times. This calendar change will affect the refund policy, parking fees, and the length of the cashier lines. It will also create more work related to inputting data, billing and collection.

Facilities: There would be less of a window for remodel jobs (just this summer alone there are 10-12 projects underway on campus). Projects would have to be completed while classes were in session. Admissions would be in crisis mode all the time.

Before a decision is made, there needs to be discussion on how this compression of the calendar will impact the different areas on campus.

Core Training: Discussion continued on the core training concept. A draft outlining the process and the requirements for what could be developed for El Camino was shared with the group. There will be further discussion regarding setting up a timeline, and implementation could be within a year. Volunteers from the Area Council were invited to join the Staff Development Committee for discussion on core training issues. Rocky Bonura will attend. Feedback from each unit was requested.

Time Keeper: As of July 1, 2001, all part-time, casual, and student employees will have to use the new system to swipe in and out. Paper timesheets will be eliminated. A payroll issue re: how to differentiate between student status and non-certificated status clocked in on the same timesheet was raised. It was noted that an employee must be one or the other and cannot be both. It was suggested that this issue should be brought up at a management meeting.

Division Council Reports:

· Rocky Bonura: There is a five-year low on accident rates due to increased attention to prevention and treatment of accidents at the time they occur. It was noted that accidents need to be reported in a timely manner, and the Safety and Health Office needs to generate Workers’ Compensation paperwork.

· Bill Benson: The Staff Development Office move has become a big project.

· Dean Whetham: In order to take advantage of the Fridays off, work that day and take another day off.

· Donna Manno: The lack of communication flow in the move of her office is a concern.

· Beverly Gilmore: They are working on year-end closing.

· Linda Mobley: They are working on year-end closing, and the new purchase orders for 2002-02 will be coming.

· Charles Hughes: They are working on the computer labs and on installation of individual computers in offices.

· Del Bergin: Today was first day of fall Web registration.

· Miriam Ifill: They are working on fall registration. The last session of summer was lighter.

· Lisa Webb: They are working on the year-end deadline and double timesheets. LA County systems are being upgraded; consequently, all payroll items must be entered before July 3rd.

· Valerie Wagner: All injuries need to be reported in a timely manner.

· Valerie Jeffrey: They are working on getting the job descriptions on the Web and updating the benefits information there also. HR is now able to access Cal Pers health benefits enrollment through the Web. This makes it possible to enter new employee information and make changes for current employees on line; consequently, employees can get their cards faster. Open enrollment will be earlier this year. The deadline for the long-term plan with Cal Pers has been extended until the end of August.

· Muriel Franklin: Many classified positions will be opening up.

Agenda Development for July 24:
· Core Training

Meeting adjourned at 9:40 a.m.

Ac626
