DIVISION COUNCIL MEETING

HUMAN RESOURCES

September 4, 2008     9:30-10:30 a.m.
Attendees:  Franklin, Jeffrey, McCoy, Oshio, Perez, Quarles, Sasser, Waller, Yaguchi, Yuan
· Barb talked about program review and said we need to focus on HR processes and procedures in order for her to compile her program review plan.  
-
ECC HR staff and Compton Center HR staff will work together in small groups to discuss and review processes and their issues and solutions. 

-
Barb will identify these groups and set up meetings between Compton & ECC HR in September.


-
Tuesday – Friday afternoons were recommended for meeting times.

· Staff is to suggest questions for a customer service survey which will be sent to staff and management.  Results from this survey should enable us to better examine our processes and procedures.  We should consider anything that we feel needs to be changed, in addition to anywhere money needs to be spent for improvements.

· In October, we will meet to discuss the flowcharts, their findings and recommend appropriate changes/improvements.  

· After these meetings, Barb will be able to write her department unit plan in November.

· The goal is to get the GreenTree application process up and running before January recruitment.  Need to do test run in Nov/Dec.

-
Roxanne & LaTonya will attend a GreenTree conference in October.

· Barb will send out email to those individuals who need to attend the Mandated Costs Workshop on September 16th.  She will forward copy of the email to Rachelle.

· Valerie announced the Health Fair is scheduled for September 25th and Open Enrollment is from September 15 through October 10.  Fliers will be going out soon.

· Nina announced the Classified Service Awards program is scheduled for November 6th.  Barb will find out if she can get us the room on November 5th in order to begin decorating.  The theme is 1950’s with staff dressing accordingly.  There are 43 individuals who will be recognized this year.
-
Barb suggested Nina contact Dan Berney in Fine Arts to see if he can provide students from his dance class to perform a jitterbug, or other 50’s dances.


-
Nina is working on organizing games representative of the ‘50’s.

· Rachelle will check with Compton if they want to set up a classified service award program for Compton staff and if there is money in the budget.
· Barb will be on vacation the last week of September/first week of October.  Our next staff meeting will probably the week after her return.

