[image: image1.png]

	· Arlene Bautista
	· Mike Dalton
	 Rod McMillan
	 Lisa Yaguchi

	· Francis Baylen
	 Momi Elliott
	 Carolos Mena
	 Johnathan Fornes

	 Neal Bennett
	 Ryan Elliott
	· Patrick Papetti
	· Lisa Webb

	 Dan Cahill
	· Jo Ann Higdon
	· Lillian Sapp
	

	
	· Miriam Ifill
	· Valerie Wagner
	

· Minutes:
The minutes of November 30, 2010 were approved with the following changes:
1. Under Jo Ann Higdon:

· Budget :
Under PBC Meeting: Change second line to read as follows:

· Good news is that we have 1 million factored in the growth funds account. (Delete: budgeted and holding on account)
2.
 Under Smoking Policy:
Under the first arrow, second bullet: After “At Monday’s College Council”… Add an “s” to “area”. Sentence to read “Designated areas”
3. Under Frances Baylen:

Delete the last line: (Few of faculty that has been holding out for Mac laptops is finally getting them.

4. Under Miriam Ifill:

Change second arrow, change the last line to read: ITS has been working with Datatel to resolve the issue. (Deleting the words “worked with Datatel” has been working with Datatel to resolve this issue).
· Jo Ann Higdon
· Budget
That would be determined in the event of a work reduction. They are looking at the November meeting. The State reported a $25 billion deficit, however, now at $28 billion and expected to go up. Last week forum the Governor reported that educational institutions will not be able to escape cuts.

· Smoking Policy
Report from College Council: Facilities looking at areas where some will be established. Jo Ann will get with Rocky to review report.
· Audit
· The final report. There were some findings as expected there would be. Various areas still problematic. Never like to have reports on a audit. Some areas are still not signing off on work study and timesheets. Jo Ann stated that today she will be going to Compton for their exit meeting.
Division Reports:
· Valerie: Things are quiet until January.
· Arleen:

· Facilities redid tile floors in the computer work station area.
· Lorraine Peralta, would like to have the Change Order Notice form revised to include the Warehouse on the distribution. Jo Ann asked Lillian to see Rocky about this.
· There was a power outage on Sunday. Fine Arts and Bookstore were impacted.
· Lisa Webb
· Payroll – Accounting will be working on payroll during the break. If there is a power outage, they will have to go to the County or another facility. Jo Ann asked Lisa to make sure that Bob and Tom in facilities know that she will be in the office during that time.
· Patrick

· Bookstore –Locks on the outside lockers now. Lockers take twenty-five cents, which the student gets back when done, making lockers free for students. Also, added is the ability to rent text books for spring semester. There is a link on-line to rent operating like Netflix. This feature offers a thirty to fifty percent cost difference.
· Miriam

· Finished the drop period for non-payment. Very high volume of web payment activity. Reminder that the ASB sticker for students and staff is ten dollars. On the 3rd week of the spring semester, the Auxiliary Services fund will have a drawing for students who have purchased the spring sticker. Prizes: a two hundred dollar ECC bookstore gift certificate, free staff parking, and more. Various discounted entertainment tickets are also available for sale in the box office to those with ASB stickers. Income from sticker sales helps support various student programs on campus through the Auxiliary Services fund.

· Jo Ann stated that between seven hundred fifty and nine hundred fifty students dropped at ECC. Purchasing is taking on huge job for purchasing new equipment and supplies. Two million of the bond funds have been set aside for this purpose.
· Lillian

· Reporting for Lisa – HR: They have moved into the old Safety and Health office and are happy with the new location.
· Jo Ann:

· Humanities Building repairs - Carpet is done and walls repainted and recovered. Reports have been filed and claims submitted.
 MBA building is coming along. They were approximately eighteen days behind schedule before the rain. Now it looks like they will be behind approximately twenty days or more.

Jo Ann thanked everyone for the hard work being done and wished all a happy holiday.
The next meeting will be in the Bookstore Building Conference Room.

Respectfully, submitted by Lillian Sapp, Note Taker

