[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 September 25, 2001

PRESENT:

__x_Arlene Bautista
 __x_Muriel Franklin __x_ Donna Manno
____Lisa Webb

____Neal Bennett
 ____Sonia Gallardo
 __x_ Ron Martinkus
__x_Dean Whetham

__x_Bill Benson
 __x_Beverly Gilmore ____ Carlos Mena
__x_Brenda Wilson

__x_Del Bergin
 __x_Nancy Hammond __x_Linda Mobley
__x_Bill Schneider

__x_Rocky Bonura
 _negotVic Hanson ____ Semisi Moniati
 (for Lisa Webb)
__x_Mike Dalton
 __x_Charles Hughes ____ John Moore __x_Mike D’Amico

__x_Momi Elliott
 __x_Miriam Ifill __x_Annette Owens
 (for Vic Hanson)
__x_Pam Fees

 __x_Valerie Jeffrey
 _negotValerie Wagner

Introduction: Mike D’Amico noted that he would be chairing the meeting because Vic was involved in a negotiations meeting. A moment of silence was observed for the victims of September 11.

Negotiations: It was noted that the CCE negotiations are going well, and both sides hope to be finished next week.

Core Training: Copies of the professional development plan from Richland College and a timeline for development of a core training program at ECC were shared with the group. The college plans to have a core training program in place by next fall. Donna is working with Heather Brown and the Research Office on needs assessment. It was noted that core training is just one element of professional development. Feedback:

· Bill Benson - Everyone in his department has licenses about to expire, and the funding for training has been cut. Rocky Bonura noted that funds for safety training will always be available. He also noted that Facilities doesn’t have the equipment to utilize training via the Infonet.

· Brenda Wilson - Twenty-one people in her area were interested in wellness and safety courses.

· Needs assessment should be ongoing – maybe every two years or so.

· Human Resources has discussed the training and everyone is interested.

· Information Technology Services is also interested in training; however, timing is crucial.

Reporting Back: Due to claims that information from Area Council meetings was not getting back to member constituents, participants were asked how they reported back to their constituents.

· Accounting members report back at division council meetings and remind everyone that the information is on the Infonet.

· Members from Purchasing and Human Resources report back at division council meetings.

· In ITS, Area Council is a formal agenda item at their regular meetings.

· Facilities members discuss items on work sites and at division council meetings.

The importance of getting the information out to people was stressed. Mike noted that he was looking into phone tree options.

Budget: Pam Fees gave an overview of the 2001-2002 Final Budget, which was adopted by the Board on September 10. Managers must monitor budgets very carefully and will be held accountable for staying within their budgets. Highlights:

· COLA is 3.87% (on General Fund-Unrestricted categories only)

· The budget is based on FTES of 17,149, which is up from last year.

· Reserves are at 5.7%

· Funding for part-time faculty is being addressed in negotiations.

· $300,000 was received for energy conservation.

· Approval for construction of the Natural Science building (at a total cost of $14 million) has been approved, and funds have been received for the planning process.

· The lighting retrofit (pg. 56) has enabled the college to cut electrical usage almost in half.

Negative aspects:

· Block grant funds were deleted (received $1.7 mill last year)

· Scheduled maintenance funds were deleted. (6 projects totaling $2 million were affected)

· The events of September 11 could also affect California’s budget.

· P4E is continuing at the same rate as last year – no increases.

· Insurance premiums will increase approximately 60%.

· Health benefits costs will increase an average of 16%.

Division Reports:

· Rocky Bonura: Upcoming emergency preparedness classes and workshops will try to include things learned in recent events. Security increases will be recommended and implemented. At times like this, it is essential to focus on our core values, including tolerance and respect.

· Mike D’Amico: The Classified Service Awards are tomorrow at 1 p.m. in the Activities Center. Community Advancement offices will move to the Hawthorne site after all. An interesting statistic in the wake of the September 11 events is that domestic violence and road rage are down 50-60%.

· Charles Hughes: In response to a question about computer viruses, he noted that virus control should be done weekly. In order to update a virus program, go to the Technical Services or MacAfee Website and download the data file or call the Help Desk for assistance.

· Bill Benson: They are working on beginning-of-semester tasks. Work on HVAC lines on the south side of campus will probably continue for another month. Trenching has been proceeding at night (10 p.m. to 6 a.m.) in order to minimize inconvenience; however, work has been slowed by unmapped and unclaimed pipes discovered during the digging.

· Del Bergin: Joyce Branch’s retirement has affected their ability to respond to requests. Since the compressed calendar is a go, they are working on the ways it will affect their area.

· Annette Owens: They haven’t had a recent division council meeting; however, they will have one next week. The new Web site is in the approval process.

· Valerie Jeffries: Open enrollment for health benefits will end this Friday. Section 125 information will be coming out in October.

· Muriel Franklin: They are sending out a single announcement listing nine classified positions currently open.

· Linda Mobley: There was a problem last week with getting lumber delivered to Fine Arts. Between the blockages for HVAC trenching and the presidential edict of no trucks on campus, they couldn’t get it where it needed to go. Mike D’Amico stated that trucks can drive on campus, but they need an escort. He has been working with Bob Gann and Rocky Bonura on a new policy related to this issue, and they hope to have it distributed in the next few weeks.

· Nancy Hammond: The convenience stores may not open October 1. Lynnda Nelson has developed an emergency plan for the Bookstore.

· Brenda Wilson: They are getting ready for the auditors.

· Miriam Ifill: They are ready to start checking refunds and sending out bills.

· Momi Elliott: Their big concern at their last meeting was safety, and they are trying to tighten security in the office.

· Arlene Bautista: Their Senior Accounting position will close this week.

· Donna Manno: Her Trainer/Technical Specialist position is ready to go. She has also been working on ECC Pride Day, which will be a drop-in, make-your-own sundae and chat event on October 11 from 12:30 – 2 p.m.

Meeting adjourned at 9:45 a.m.

ac925
