[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 June 26, 2007
PRESENT:

____Arlene Bautista
 ____Mike Dalton ____ Sheryl Kimball
 ____Valerie Wagner

____Neal Bennett
 __x_Momi Elliott ____ Donna Manno __x_Lisa Webb

____Bill Benson
 __x_Nancy Hammond __x_ Jeff Marsee
 ____Dean Whetham

____Dan Cahill
 ____Miriam Ifill ____ Carlos Mena
 __x_Marcia Williams
____June Curtis
 __x_ Linda Mobley
 __x_Urania Yuan
Also Attending: Grace Felarca

Minutes: The minutes of May 30 were approved.
90 Day Review: Feedback on the latest 90 Day Review was positive. Attendees liked the new Can Do Awards, including the personalization on each one. They also liked the presentations, which were well done and informative.
Focus Groups/Indicators: Administrative Services will be scheduling a number of three-hour focus groups to solicit input from its “customers.” Copies of the scheduled dates were shared with the group. Donna Manno is working with Cynthia Mosqueda, who will be leading the groups. Each area in Administrative Services will host a focus group. The group sessions focus on strengths, weaknesses and strategies for improvement. Then each area will develop 3-5 indicators for efficiency and process improvement as part of the accreditation process. The three approaches Administrative Services will be using for assessment are: 1) customer satisfaction (surveys); 2) flowcharting (process review); and 3) development of measurable indicators to measure efficiency.
Committee Assignment: Get people to volunteer as “customers” for these focus groups.
Division Reports

 Linda Mobley:
· Issue #1: The May 1 shutdown date caused many problems in Purchasing and Accounts Payable. Everyone waited until May 1, and then all the orders came in at the same time. Buyers were struggling to process the huge volume of orders, they didn’t have time to work on getting the best deal, Accounts Payable was struggling to get everything paid, and it caused the division a lot of stress. They were still getting “emergency” orders on June 18th. The April 1 deadline worked much better because it allowed more time to deal with “emergencies” and late orders.
Comments:
· What about calendar buying (scheduling specific times to order certain items)?

· Unless they have to coordinate with other offices for things like installation, Purchasing can’t tell the divisions how and when to spend their money.
· Are we catering to the process or the customer?

· Some divisions only get money at the last minute, and they have a very short time to spend it or they lose it.
· The Warehouse gets backed up too with all the last-minute orders.
· Accounts Payable has a much bigger accrual list as a result of the May 1 deadline, making things really chaotic and stressful.
· Bond items are usually biddable, and this takes a lot of time.

Committee Assignment: Go back to your divisions and get feedback.

· Issue #2: The Datatel system is usually up mid June and the 2007-08 budget can be accessed, but that hasn’t happened this year. This means that some divisions won’t be able to do what they need to do. It was noted that ITS is waiting for Accounting to roll over the budget. Momi will check on this. Jeff noted that he only promised that the budget will go live on July 1, not June 15, and he will stick to the July 1 date. More staffing is needed to handle the volume of work in that office.

· Momi Elliott: The funeral services for Bill Schneider’s daughter will be held tomorrow.

· Grace Felarca: The new police chief is on board. He is Stephen Port, who is retired from the Hawthorne Police Department. Chief John Skipper, who is retired from the Redondo Beach Police Department, will head the Compton Police force.
· Urania Yuan: A retirement workshop will be held on Wednesday.

· Ruth Sanchez: The Orientation Committee for new classified staff members met and is focusing on updating the employee handbook. Their next meeting will be on July 19.

· Lisa Webb: She is working with Avis on issues at Compton re: splitting out CalWorks codes incorrectly.
ac626

