[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 August 22, 2006
PRESENT:

__x__Arlene Bautista
 _x___Mike Dalton __x__ Sheryl Kimball ____Valerie Wagner

__x__Neal Bennett
 ____Momi Elliott __x__ Donna Manno _x___Lisa Webb

__x__Bill Benson
 ____Grace Felarca _x___ Jeff Marsee
 _x__Dean Whetham

__x__Dan Cahill
 _x___Beverly Gilmore _x___ Carlos Mena
 _x__Urania Yuan

____June Curtis
 _x___Nancy Hammond _x___ Linda Mobley

 _x___Miriam Ifill

Minutes: The minutes of July 25 were approved.
Flex Day: Flex Day information has been sent out. Please post the notice in the office for those who do not have access to email. The afternoon session on Flex Day will be a workshop on Student Learning Outcomes, and staff members are encouraged to participate. Donna also talked about the technology training. She will be sending information out on how to access the online calendar and schedule for technology training. Please fill out the technology training survey to give the Staff Development office feedback on the type of training that is needed.

Parking: Nancy has been asked by several members of the Bookstore staff if they can have reserved parking for classified staff. Currently staff members do not pay for parking. It is mandatory for mangers to purchase the parking permits. They leave the campus more than staff, and they have a tighter schedule. At the beginning of the semester, it is first come, first get. There are not enough parking spots since faculty and staff share the parking. The new parking structure will have additional staff parking. Mike D’Amico has been asked to reconvene the Parking Committee, take an inventory of the current staff parking, and bring a staffing plan related to the new parking structure to the next meeting.

Compton
· Board approved MOU as it relates to EL Camino Compton Educational Center

· MOU term has been amended to 90 day exit clause if contract is not done by December 31, 2006

· Compton Center has two unions that exist on the campus and their contract is fully in effect.

· Overtime and work out of classification needs prior approval.
· There are funds available for hourly, temporary or seasonal employees.
· In two to five years, ECC’s policies and procedures will be put into place at the Compton Center.
Division Reports

· Michael Dalton: The Warehouse has a new electric pallet jack.

· Bill Benson: The Humanities Phase I project is on schedule. They have a problem with work that is being done by outside contractors that is not up to ECC standards. (This has been mentioned to his supervisors). There are open trenches for the hydronic water lines in the Humanities classroom area. The entire Humanities office/classroom area is closed off, and the Administration area will be isolated for a while.
· Arlene Bautista: Do staff members in the Administration building want the police department to arrange for extra staff parking at the Korean Church across the street? The 30-minute parking areas will be extended to one hour during the first week of classes. The police department is working on replacing the older parking permit machines. Jeff does not believe that there is a problem with funding for new permit machines. An update on the status of the parking permit machines will be reported at the next meeting. The police department dispatch center is working in a crisis mode because of an unanticipated vacancy. Sub-dispatchers are working the hours left by the vacancy. The dispatcher position has been approved to be filled. The parking services technician is planning to retire, and this position needs to be replaced. The department is losing police cadets to the Gardena Police Department because of higher pay. Jeff stated that he would match the pay. At the next meeting, Arlene will report on how much the Gardena Police Department is paying their cadets.

· Nancy Hammond – The Bookstore is getting ready for the beginning of the semester. During the next two weeks, they will be very busy.

· Beverly Gilmore – The County of Los Angeles is holding checks for audit purposes. Problems are occurring with independent contractors being on the Board agenda and not getting paid on time. For audit purpose, accounts payable is required to send a letter from President Fallo to the county stating that the POs were approved.

· Urania Yuan – Allene Quarles is going to Compton for a year (4 days at Compton & 1 day at ECC). Human Resources staff inputted all of Compton’s faculty onto Datatel.
· Miriam Ifill– One of her cashiers has gone over to Compton to help with cashiering. Everything is okay at Compton but a bit slow. A handout regarding “Frequently Asked Questions” was distributed.

· Lisa Webb – Concern was express regarding part-time faculty working without Board approval.
· Linda Mobley - Everything is set up for training with Compton on the Datatel system.

Agenda for next time:
· Registration

Meeting adjourned at 10:15am

ac822

