[image: image1.png]


ADMINISTRATIVE SERVICES

Area Council

            July 29, 2003

PRESENT:

__x_Arlene Bautista
   ____Mike Dalton               __x_ Vic Hanson
  ____Peggy Patterson

____Neal Bennett
   __x_Momi Elliott               __x_ Miriam Ifill           ____Adrienne Sperbeck

____Bill Benson
   ____Grace Felarca             __x_ Donna Manno
  ____Valerie Wagner

__x_Rocky Bonura
   __x_Elizabeth Flores         ____ Carlos Mena
  __x_Michele Waller

____Dan Cahill
   __x_Beverly Gilmore         __x_ Linda Mobley 
  __x_Lisa Webb

__x_June Curtis
   __x_Nancy Hammond       ____ Annette Owens      ____Dean Whetham

GUESTS:  Thomas Fallo, Mike D’Amico  

Minutes:  The minutes of the May 28th meeting were approved.

Budget:     President Fallo led the discussion of the state and college budgets.  Noted:

· Copies of the Vacant and Frozen Positions memo (July 24, 2003), and the one on Positions Exempted from the Freeze (July 28, 2003), were shared with the group.  It was noted that ECC has had a hiring freeze since March 2002.   There is still no decision on the status of the frozen positions; however, it is expected that they will be removed from budget.  

· Copies of the Proposed Budget Reductions memo (July 7, 2003) were shared with the group. ECC started compiling the proposed budget reductions in November, and they are continuing to work to meet anticipated budget reductions.  President Fallo is estimating $9 million in cuts for the next two years.       

· President Fallo promised that there would be no layoffs of regular full-time employees in 2002-03, and he hopes to be able to do that for 2003-04 also.  

· The president has two goals: 

1. Recognize why we are here (i.e. to educate students) and optimize FTES (get as many students as the state allows and give them the best education possible)

2. Maintain permanent employees.

· Copies of the 2003-04 Budget Deliberations for the California Community Colleges were shared with the group.  Although the State has yet to approve its budget, the Senate has approved this version, and it is hoped that the legislature and the governor will also approve it.  

· ECC must maintain last year’s $3.9 million in cuts, plus account for increased costs (like the PERS contribution) and adjust to the state budget for next year.  The president is anticipating at least another two years of hard times.   

· The State is betting that the economy will improve, and it is basing its proposed budget on this; however, if it doesn’t, mid year cuts are a possibility

· Negotiations with ECCE will begin soon, and the AFT agreed to reopen negotiations also.  Employees were encouraged to participate in their respective unions.

· ECC is covered by defined benefits – a program that is based on the amount of money earned and years served.  President Fallo felt pensions are safe for the most part.

· At this point, the salary increase is approximately 2%.  

· ECC needs to change the way it does business; however, it was acknowledged that colleges have a culture, and cultures change slowly.  The president’s position is to take the frozen positions out of the budget for this year but not necessarily abolish them.  The classifications will be kept alive, but there is no guarantee that they will be restored as they were.  Management by attrition will probably involve the shifting of employees from one area to another.       

· At times like these, it is important to remember customer service both internally and externally.  

· There are political and operational issues regarding the winter intersession, and a decision on whether or not to have one probably won’t be made until November.      

· With other local community colleges cutting classes, students will be looking for classes at ECC.  The importance of getting students registered and in classes was stressed.

· The State will probably increase tuition to $18 for the fall semester, and ECC will have to try and collect the difference from students who have already paid. 

Health Benefits  

· For the 2004 calendar year, ECC will continue with CalPERS as the umbrella company for health benefits but will continue to review the program and alternatives.  The health benefits decision is the most important personal decision, and everyone is encouraged to get involved.  The next window for change is January of 2005.

· Open enrollment will be the month of October.  

· During the recent investigation into possible alternatives to CalPERS, there appeared to be some confusion as to how health benefit costs would affect salaries.  The formula for salaries only includes an increase in health benefits costs (adjusted COLA).  No provision is stipulated for a decrease in costs. 

Bond/Oversight Committee:  Copies of the Measure E section of the July Board agenda were shared with the group.  Noted:  

· The separate Measure E section in the Board agenda was designed to give the Board a clear picture of bond activity.  It contains three categories (information, approval, and ratification). 

· The first ten bond projects are listed on page 2.

· The Board approved the purchase of the Hawthorne site with bond funds.

· The college also got Board approval to borrow from bond money (cash flow borrowing) in case it becomes necessary.  This would not occur unless the funds could be paid back the same year with bank-level interest.    

· The Citizens’ Bond Oversight Committee is a sub-committee of the Board.  It is appointed by the Board and reports to them.  The Board will approve bond expenditures in advance, and the Oversight Committee will review, audit and report on them to the community.  

· The next Oversight Committee meeting will be held on August 6 and is open to everyone.   

· It was noted that the Facilities Master Plan is not the same as the Educational Master Plan.  

· The first bond series has already been sold, and the second series will probably be issued three years from now.     

· The Natural Science Complex remodel is a preview of coming attractions.  Within 3 to 5 years ECC will be experiencing the effects of the bond construction (noise, traffic, closures, etc.)    It was noted that Facilities provides a tour of the Natural Science construction site one Friday a month.  

Division Reports

· Elizabeth Flores:  They are installing the LMTC computers and expect to be done in July.  

· Momi Elliott:  Since the County went to PeopleSoft, they basically have to run two systems, because Colleague is still the main payroll system.  They are currently working on year-end closing.  

· Lisa Webb:  They got 98% of the timesheets in on time.  She is being put in the middle with retirement questions, rumors from faculty about holding back pay and the issue of STRS being months behind.   

· Miriam Ifill:   They will start refunds for summer in August.  

· Beverly Gilmore:  They are not getting checks as fast on the new PeopleSoft system.  She also expressed concern that they weren’t taught everything they need to know about the new system.   

· Linda Mobley:    Purchasing is quiet now but anticipating the next rush.  

· Rocky Bonura:   Recommendation:  To avoid problems, take your time even when stressed.

· Mike D’Amico:   A pedestrian was killed last night crossing street in front of ECC.  Also, they are on alert today because the verdict in the police brutality case is to be announced at 2 p.m. today.    

· Arlene Bautista:  They just lost one officer and will probably be losing another in September, making operations more difficult.  

· Nancy Hammond:  They are getting ready for fall semester.  The delis and convenience stores are doing well, and the cafeteria will be under S & B Foods starting in the fall.  The former occupants, the Workplace Learning Center, left the cafeteria a big mess, and S & B is working to clean it up in time.   Vic noted that S & B Foods is willing to come to meetings to discuss food services if requested.  Also, any feedback on the food operations should be given to Lynnda Nelson. 

· June Curtis:   She and Sheryl Kimball trained 57 people on the new room reservation system for the cafeteria rooms, Board Room, and Administration 127.   People can now view what is available and can book their own rooms.  It was noted that the old Fastbook bookings must be converted to the new system.  Donna felt that managers need to be trained on this system also.    

· Donna Manno:  Flex Day is August 28th, and there will be a BBQ this year.  The partial reassignment of their trainer will affect the training schedule they are trying to formulate, and they may survey staff to see what items they want to be trained on.  

· Michele Waller:  October is open enrollment month, and packets will probably come out in late August.  They are working on the Classified Service Awards, and ECCE negotiations will start in August.  

Meeting adjourned at 10:30 a.m.

ac729


