Any individual with a disability who requires reasonable accommodation to participate in a Board meeting, may request assistance by contacting the President’s Office, 16007 Crenshaw Blvd., Torrance, CA 90506; telephone, (310) 660-3111; fax, (310) 660-6067.

[image: image2.jpg]

El Camino Community College District

Board of Trustees

Agenda, Monday, August 20, 2007
Board Room
4:30 p.m.

I.
Roll Call, Pledge of Allegiance to the Flag

II.
Approval of Minutes of the Regular Board Meeting of July 16, 2007,

Pages 4-6
II.
Presentation – El Camino College Accreditation Report – Dr. Francisco Arce
III.
Public Hearing - none
IV.
Consent Agenda – Recommendation of Superintendent/President,
Discussion and Adoption

A. Public Comment

 1. Student and Community Advancement

See Student Services Agenda, Pages 6-31
2. Administrative Services

See Administrative Services Agenda, Pages 32-55
3. See Measure “E” Bond Fund Agenda, Pages 56-62
4. See Human Resources Agenda, Pages 63-137
5. Superintendent/President

See Superintendent/President Agenda, Pages 138-139
VI.
Committee of the Whole, Pages 140-145

A.
Public Comment

1.
Board Meeting Minutes and

Board Meeting Location

2.
Video Tape Board Meetings

3.
Update on Board of Trustees Priorities

VII.
Committee of the Whole II, Page

A.
Public Comment

B.
Board Priorities
VIII.
Public Comment on Non-Agenda Items
IX.
Oral Reports

A. Academic Senate Report

B. Compton Center Provost Report

C. Board of Trustees Report

D. President’s Report

Board of Trustees Meeting Schedule for 2007

4:30 p.m. Board Room

Monday, January 22, 2007

Tuesday, February 20, 2007

Monday, March 19, 2007

Monday, April 16, 2007

Monday, May 21, 2007

Monday, June 18, 2007

Monday, July 16, 2007

Monday, August 20, 2007

Tuesday, September 4, 2007

Monday, October 15, 2007

Monday, November 19, 2007

Monday, December 17, 2007

EL CAMINO COLLEGE STRATEGIC PLAN 2007 THROUGH 2010

Vision Statement

El Camino College will be the College of choice for successful student learning, caring student services and open access. We, the employees, will work together to create an environment that emphasizes people, respect, integrity, diversity and excellence. Our College will be a leader in demonstrating accountability to our community.

Mission Statement

El Camino College offers quality, comprehensive educational programs and services to ensure the educational success of students from our diverse community.

Statement of Philosophy

Everything El Camino College is or does must be centered on its community. The community saw the need and valued the reason for the creation of El Camino College. It is to our community that we must be responsible and responsive in all matters educational, fiscal and social.

Statement of Values

Our highest value is placed on our students and their educational goals, interwoven in that value is our recognition that the faculty and staff of El Camino College are the College’s stability, its source of strength and its driving force. With this in mind, our five core values are:

People – We strive to balance the needs of our students, employees and community.

Respect – We work in a spirit of cooperation and collaboration.

Integrity – We act ethically and honestly toward our students, colleagues and community.

Diversity – We recognize and appreciate our similarities and differences.

Excellence – We aspire to deliver quality and excellence in all we do.

Guiding Principles

The following guiding principles are used to direct the efforts of the District:

El Camino College must strive for distinction in everything the College does—in the classroom, in services and in human relations. Respect for our students, fellow employees, community and ourselves, must be our underlying goal.

Cooperation among our many partners including other schools and colleges, businesses and industries, and individuals is vital for our success.

Access and success must never be compromised. Our classrooms are open to everyone who meets our admission eligibility and our community programs are open to all. This policy is enforced without discrimination and without regard to gender, ethnicity, personal beliefs, abilities or background.

Strategic Initiatives

1. Offer excellent educational and student support services:

a) Enhance college services to support student learning using a variety of instructional delivery methods and services.

b) Maximize growth opportunities and strengthen programs and services to enhance student success.

c) Strengthen partnerships with schools, colleges and universities, businesses and community-based

 organizations to provide workforce training and economic development for our community.

2. Support self-assessment, renewal, and innovation:

a) Use student learning outcomes and assessment to continually improve processes, programs and services.

b) Use research-based evidence as a foundation for effective planning, budgeting and evaluation processes.

3. Modernize the infrastructure to support quality programs and services:

a) Use technological advances to improve classroom instruction, services to students and employee

 productivity.

b) Improve facilities to meet the needs of students and the community for the next fifty years.

DRAFT

EL CAMINO COMMUNITY COLLEGE DISTRICT

MINUTES OF THE REGULAR MEETING OF

Monday, July 16, 2007

The Board of Trustees of the El Camino Community College District met at 4:30 p.m. on Monday, July 16, 2007, in the Board Room at El Camino College.

The following Trustees were present: Trustee William Beverly, President; Trustee Mary E. Combs, Vice President; Trustee Nathaniel Jackson, Secretary; Trustee Ray Gen, Member; Trustee Maureen O’Donnell, Member; and Ms. Roxanna Seyedin, Student Member.

Also present were Dr. Thomas M. Fallo, Superintendent/President; Dr. Francisco Arce, Vice President, Academic Affairs; Dr. Jeff Marsee, Vice President, Administrative Services; and Dr. Jeanie Nishime, Vice President, Student Services.

Minutes of the Regular Board Meeting of June 18 2007, and the Special Board Meeting of July 2, 2007

The Minutes of the Regular Board Meeting of June 18, 2007, and the Special Board Meeting of July 2, 2007 were approved.

Consent Agenda

It was moved by Trustee O’Donnell, seconded by Trustee Jackson, that the Board adopt the items presented on the agenda in the following areas.

Academic Affairs

Center for the Arts Presentations – 2007-2008

Sabbatical Leave of Absence – Spring 2008

Proposed Curriculum Changes: Effective 2007-2008 Academic Year

Attendance Accounting Restructuring

Student Services

Student Field Trip

Community Education – Summer 2007

Grants

Destruction of Records

Administrative Services

Temporary Cash Borrowing

Contracts Under $69,000

CalWORKS

Contracts $69,000 or Higher

Amendment/Small Business Contract

Purchase Orders and Blanket Purchase Orders

Measure E Bond Fund

Category Budgets and Balance

Bid 2007-2 – Food Service Module Site Work

Contract – C.W. Driver Preconstruction Services

Contract – LPA, Inc. – Access Master Plan

Contract – Akermann Senterfitt LLP – Legal Services

Contract – Flewelling & Moody

Contract – Degenkolb Engineers – Student Service Center Structural Evaluation

Change Order – Humanities Replacement Project – Bickerton Iron Works

Change Order – Humanities Replacement Project – Superior Wall Systems

Notice of Completion – Fire Room Repairs

Purchase Orders and Blanket Purchase Orders

Human Resources

Employment and Personnel Changes

Temporary Non-Classified Service Employees

Classified Professional Growth

Resolution – Equivalence to Minimum Qualifications

Motion carried. Student Trustee Seyedin recorded an advisory yes vote.

Committee of the Whole Request: Board Meeting Minutes and Board Meeting Location

This item was tabled without objection to the August 20, 2007 Board meeting.

Public Comment

Dr. Ellen Antoine, Ms. Lillian Sapp, and Dr. Angela Simon addressed the Superintendent/President’s contract. Mr. Don Brown cited Los Angeles Times supplement focused on community colleges. Mr. Yotam Ravid, Ms. Judy Salmon, Dr. Angela Simon, and Ms. Michelle Whiting addressed salary increases.

Closed Session - Adjournment

Meeting recessed to a closed session at 6:05 p.m. and adjourned at 7:15 p.m.

Nathaniel Jackson, Secretary of the Board

Thomas M. Fallo, Secretary to the Board

 Agenda for the El Camino Community College District Board of Trustees

From

Student Services

Jeanie M. Nishime, Vice President

 Page No.

A.
Student Field Trip………………………………………………….

7
B.
Community Education – Summer 2007……………………………

7
C.
Community Education – Fall 2007...

7
D.
Grants – Information……………………………………………….

7
E.
Grant – Acceptance…..…………………………………………….

8
F.
International Travel..

9
*G.
Amended Articles of Incorporation of the El Camino Community

College District Foundation……………………………………………..
9
*Item pulled and no substitutions were made.
A.
STUDENT FIELD TRIP
It is recommended that the Board approve the following student field trip sponsored by the Science Club. The purpose of the trip is to provide cultural enrichment.

Science Club – Charles Herzig and Joe Holiday
August 24 - 26, 2007 – San Simeon State Park, San Simeon, California. Estimated students 10. Depart 8 am; return 6 pm. Transportation by El Camino College school vans. Expenses not to exceed $400 for the trip.

B.
COMMUNITY EDUCATION – SUMMER 2007
It is recommended that the Board approve the following change/addition in instructors for Summer 2007:

Date

Class

Instructor

07/09-07/19/07
Math Basics

Victoria Corpuz

(Grades 3-4)

Laura Emmery

(Instructor to be paid $32 per hour.)

07/21-28/07

How to Study Smarter

Lee Douglas

Not Harder

(Grades 7-11)

(Instructor to be paid as follows: Contract Part A: 50% of the revenue collected for
student enrollment after a 30% overhead fee is deducted from the gross amount of
enrollment fees collected.)

C.
COMMUNITY EDUCATION – FALL 2007

It is recommended that the Board approve the Community Education program for Fall
2007 as shown on pages 10 through 26 .
D.
GRANTS – INFORMATION

It is recommended that the Board receive for information the following Grants:

1. Alcoa Foundation – Planning Project for a Fastener Technology Training Center. The proposed Phase I project will address the current manufacturing labor shortage in the targeted area of aerospace fastener manufacturing. Key activities are: 1) A fastener manufacturing job skills matrix will be created that matches maintenance technician, and machinist job classifications to existing community college training courses. 2) A summary assessment will be performed to determine if a further detailed assessment is needed to understand the economic impact of the shortage of production workers in local fastener manufacturing. The summary assessment will provide recommendations for further actions.

Amount of Grant Funding from Granting Agency

$10,000

Amount of College Match

$ -0-
Total Amount of Grant

$10,000

Performance Period: September 1, 2007 through November 31, 2007

2. Coamerica Incorporated – International Economic Summit (IES) Program. The El Camino College Business Training Center and its Center for International Trade Development (CITD) have been working to implement International Economic Summit (IES) projects throughout the CITD service area. These projects address academic failures in high schools that impact the international trade community and college international business programs, in California regions heavily dependent on international trade. The goal of this grant is to continue the expansion of the International Economic Summit Program into additional high schools in the Los Angeles area.

Amount of Grant Funding from Granting Agency

$2,000

Amount of College Match

$ -0-
Total Amount of Grant

$2,000

Performance Period: October 1, 2007 through April 30, 2008

E.
GRANT - ACCEPTANCE

It is recommended that the Board accept the following Grant:

1. City of Los Angeles, Community Development Department. The El Camino College Small Business Development Center shall use its current proven operational processes and system to deliver one-on-one counseling, training, and technical assistant to clients enrolled in the Los Angeles Business Assistance Program for South Los Angeles, targeting entrepreneurs and microenterprises. Los Angeles Business Assistance Program participants shall go through a screening process to determine if and when counseling and/or training is needed, followed by a needs assessment for program customization. Los Angeles Business Assistance Program counseling and training activities shall be offered in both online and classroom environments, and shall be cost- and time-savings to the program participants.

Amount of Grant Funding from Granting Agency

$ 96,930.75

Amount of College Match (In-kind)

$108,745.38

Total Amount of Grant

$205,676.13

Indirect Rate

$4,615.75
(5%)

Performance Period: November 1, 2007 through March 31, 2008

2. Nissan Foundation – Creating Career Potential for Young Adults in the Automotive Industry Ages 15-24. This project will provide additional services to the Women in Industry and Technology (WIT) Program. The funds will be used for “Tool Kits” for Women in Industry and Technology participants, which will include books, equipment, uniforms, boots, etc.

Amount of Grant Funding from Granting Agency

$ 35,000

Amount of College Match (In-kind)

$115,000

Total Amount of Grant

$150,000

Performance Period: August 1, 2007 through September 30, 2008

F.
INTERNATIONAL TRAVEL
It is recommended that the Board approve international travel for James Hoffman to attend the Asian Aerospace 2007 International Expo and Congress in Beijing, Zhenzhen, Hong Kong, August 30, 18, 2007 through September 8, 2007. Travel expenses in the amount of $7,540 $9,330 to be paid from the Aerospace Export Enabler Program funds. (Previously Board approved June 18, 2007.)

*G.
AMENDED ARTICLES OF INCORPORATION OF THE EL CAMINO
COMMUNITY COLLEGE DISTRICT FOUNDATION

It is recommended that the Board approve amending the Articles of Incorporation of the El Camino Community College District Foundation as shown on pages 27 through 31.
*Item pulled and no substitutions were made.
	
	Community Education
	
	
	
	
	
	

	
	Fall 2007
	
	E-empl
	
	
	
	
	

	
	
	
	N-non
	
	
	
	
	

	Title
	Instructor
	Pay Rate
	E/N
	#mtgs
	Start
	Day
	End
	Rooms

	
	
	
	
	
	
	
	
	

	Hurricane Candle Making
	Abdul, Quayum
	Opt A
	N
	4
	9/22/2007
	Saturday 9:00 AM - 12:00 PM;
	9/22/2007
	ArtB 215

	Zumba Fitness!
	Acosta, Carol
	Opt A
	N
	4
	9/29/2007
	Saturday 10:45 AM - 11:45 AM;
	11/3/2007
	Student Activities East Lounge

	Get Paid to Travel
	Anderson, Cherie
	Opt A
	N
	4
	9/29/2007
	Saturday 9:30 AM - 12:30 PM;
	9/29/2007
	SOCS 211

	Become an International & Domestic Tour Director
	Anderson, Cherie
	Opt A
	N
	4
	9/29/2007
	Saturday 1:30 PM - 4:30 PM;
	9/29/2007
	SOCS 211

	Event Planning 1: An Overview
	Angeli, JoAnn
	Opt A
	N
	4
	10/11/2007
	Thursday 6:30 PM - 9:30 PM;
	10/11/2007
	SOCS 112

	Event Planning 2: Administration, Goals and Outcomes
	Angeli, JoAnn
	Opt A
	N
	4
	10/18/2007
	Thursday 6:30 PM - 9:30 PM;
	10/18/2007
	SOCS 112

	Event Planning 3: Contracts, Negotiations, and Forms
	Angeli, JoAnn
	Opt A
	N
	4
	10/25/2007
	Thursday 6:30 PM - 9:30 PM;
	10/25/2007
	SOCS 112

	Event Planning 4: Budgeting and Funding
	Angeli, JoAnn
	Opt A
	N
	4
	11/1/2007
	Thursday 6:30 PM - 9:30 PM;
	11/1/2007
	SOCS 112

	Event Planning 5: Organizing and Working with Committees
	Angeli, JoAnn
	Opt A
	N
	4
	11/8/2007
	Thursday 6:30 PM - 9:30 PM;
	11/8/2007
	SOCS 112

	Event Planning 6: Marketing, Showtime & Debriefing
	Angeli, JoAnn
	Opt A
	N
	4
	11/15/2007
	Thursday 6:30 PM - 9:30 PM;
	11/15/2007
	SOCS 112

	Yoga for Health & Relaxation--Beginning
	Berman, Ron
	Opt A
	N
	4
	10/13/2007
	Saturday 10:30 AM - 12:00 PM;
	12/22/2007
	PE 2

	Yoga For Health & Relaxation--Intermediate
	Berman, Ron
	Opt A
	N
	4
	10/13/2007
	Saturday 9:00 AM - 10:15 AM;
	12/22/2007
	PE 2

	Get Thin, Stay Thin through Self-Hypnosis
	Carter, Jethro
	Opt A
	N
	4
	11/15/2007
	Thursday 7:00 PM - 9:30 PM;
	11/15/2007
	SOCS 108

	Academic Chess
	Chess, Academic
	75%
	N
	4
	10/13/2007
	Saturday 11:00 AM - 12:00 PM;
	12/8/2007
	SOCS 106

	Writing Your 1st Book (or 7th)
	Christensen, Bobbie
	Opt A
	N
	4
	11/5/2007
	Monday 6:00 PM - 7:45 PM;
	11/5/2007
	COMM 204

	Publishing Your 1st Book (or 7th)
	Christensen, Bobbie
	Opt A
	N
	4
	11/5/2007
	Monday 8:00 PM - 10:00 PM;
	11/5/2007
	COMM 204

	Building Your Financial Portfolio on $25 a Month or Less
	Christensen, Bobbie
	Opt A
	N
	4
	11/2/2007
	Friday 6:00 PM - 9:00 PM;
	11/2/2007
	COMM 204

	Capoeira: A New Way to Fun & Fitness
	Claverie, Courtney
	Opt A
	N
	4
	10/13/2007
	Saturday 1:00 PM - 3:00 PM;
	12/15/2007
	PE 52

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	9/10/2007
	Monday 3:45 PM - 5:15 PM;
	10/1/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	9/10/2007
	Monday 5:30 PM - 7:00 PM;
	10/1/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	9/12/2007
	Wednesday 3:45 PM - 5:15 PM;
	10/3/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	9/12/2007
	Wednesday 5:30 PM - 7:00 PM;
	10/3/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	9/13/2007
	Thursday 3:45 PM - 5:15 PM;
	10/4/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	9/13/2007
	Thursday 5:30 PM - 7:00 PM;
	10/4/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	10/15/2007
	Monday 3:45 PM - 5:15 PM;
	11/5/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	10/15/2007
	Monday 5:30 PM - 7:00 PM;
	11/5/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	10/17/2007
	Wednesday 3:45 PM - 5:15 PM;
	11/7/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	10/17/2007
	Wednesday 5:30 PM - 7:00 PM;
	11/7/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	10/18/2007
	Thursday 3:45 PM - 5:15 PM;
	11/8/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	10/18/2007
	Thursday 5:30 PM - 7:00 PM;
	11/8/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	11/12/2007
	Monday 3:45 PM - 5:15 PM;
	12/3/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	11/12/2007
	Monday 5:30 PM - 7:00 PM;
	12/3/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	11/14/2007
	Wednesday 3:45 PM - 5:15 PM;
	12/5/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	11/14/2007
	Wednesday 5:30 PM - 7:00 PM;
	12/5/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	11/15/2007
	Thursday 3:45 PM - 5:15 PM;
	12/6/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	11/15/2007
	Thursday 5:30 PM - 7:00 PM;
	12/6/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	12/10/2007
	Monday 3:45 PM - 5:15 PM;
	12/31/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	12/10/2007
	Monday 5:30 PM - 7:00 PM;
	12/31/2007
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	12/12/2007
	Wednesday 3:45 PM - 5:15 PM;
	1/2/2008
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	12/12/2007
	Wednesday 5:30 PM - 7:00 PM;
	1/2/2008
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	12/13/2007
	Thursday 3:45 PM - 5:15 PM;
	1/3/2008
	Off-Campus

	Intensive Reading and Math Skills (Grades 1-3)
	College, Kids
	70%
	N
	4
	12/13/2007
	Thursday 5:30 PM - 7:00 PM;
	1/3/2008
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	9/10/2007
	Monday 3:45 PM - 5:15 PM;
	10/1/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	9/10/2007
	Monday 5:30 PM - 7:00 PM;
	10/1/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	9/12/2007
	Wednesday 3:45 PM - 5:15 PM;
	10/3/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	9/12/2007
	Wednesday 5:30 PM - 7:00 PM;
	10/3/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	9/13/2007
	Thursday 3:45 PM - 5:15 PM;
	10/4/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	9/13/2007
	Thursday 5:30 PM - 7:00 PM;
	10/4/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	10/15/2007
	Monday 3:45 PM - 5:15 PM;
	11/5/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	10/15/2007
	Monday 5:30 PM - 7:00 PM;
	11/5/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	10/17/2007
	Wednesday 3:45 PM - 5:15 PM;
	11/7/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	10/17/2007
	Wednesday 5:30 PM - 7:00 PM;
	11/7/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	10/18/2007
	Thursday 3:45 PM - 5:15 PM;
	11/8/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	10/18/2007
	Thursday 5:30 PM - 7:00 PM;
	11/8/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	11/12/2007
	Monday 3:45 PM - 5:15 PM;
	12/3/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	11/12/2007
	Monday 5:30 PM - 7:00 PM;
	12/3/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	11/14/2007
	Wednesday 3:45 PM - 5:15 PM;
	12/5/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	11/14/2007
	Wednesday 5:30 PM - 7:00 PM;
	12/5/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	11/15/2007
	Thursday 3:45 PM - 5:15 PM;
	12/6/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	11/15/2007
	Thursday 5:30 PM - 7:00 PM;
	12/6/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	12/10/2007
	Monday 3:45 PM - 5:15 PM;
	12/31/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	12/10/2007
	Monday 5:30 PM - 7:00 PM;
	12/31/2007
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	12/12/2007
	Wednesday 3:45 PM - 5:15 PM;
	1/2/2008
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	12/12/2007
	Wednesday 5:30 PM - 7:00 PM;
	1/2/2008
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	12/13/2007
	Thursday 3:45 PM - 5:15 PM;
	1/3/2008
	Off-Campus

	Intensive Basic Reading and Math (Grades 4-8)
	College, Kids
	70%
	N
	4
	12/13/2007
	Thursday 5:30 PM - 7:00 PM;
	1/3/2008
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	9/10/2007
	Monday 3:45 PM - 5:15 PM;
	10/1/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	9/10/2007
	Monday 5:30 PM - 7:00 PM;
	10/1/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	9/13/2007
	Thursday 3:45 PM - 5:15 PM;
	10/4/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	9/13/2007
	Thursday 5:30 PM - 7:00 PM;
	10/4/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	10/15/2007
	Monday 3:45 PM - 5:15 PM;
	11/5/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	10/15/2007
	Monday 5:30 PM - 7:00 PM;
	11/5/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	10/18/2007
	Thursday 3:45 PM - 5:15 PM;
	11/8/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	10/18/2007
	Thursday 5:30 PM - 7:00 PM;
	11/8/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	11/12/2007
	Monday 3:45 PM - 5:15 PM;
	12/3/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	11/12/2007
	Monday 5:30 PM - 7:00 PM;
	12/3/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	11/15/2007
	Thursday 3:45 PM - 5:15 PM;
	12/6/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	11/15/2007
	Thursday 5:30 PM - 7:00 PM;
	12/6/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	12/10/2007
	Monday 3:45 PM - 5:15 PM;
	12/31/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	12/10/2007
	Monday 5:30 PM - 7:00 PM;
	12/31/2007
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	12/13/2007
	Thursday 3:45 PM - 5:15 PM;
	1/3/2008
	Off-Campus

	Intensive Algebra 1 (Grades 6-12)
	College, Kids
	70%
	N
	4
	12/13/2007
	Thursday 5:30 PM - 7:00 PM;
	1/3/2008
	Off-Campus

	Conversational Spanish--Beginning 1
	de los Rios, Jerry
	Opt A
	N
	4
	9/18/2007
	Thursday 7:00 PM - 9:00 PM; Tuesday 7:00 PM - 9:00 PM;
	10/4/2007
	MUSIC 202

	Conversational Spanish--Beginning 2
	de los Rios, Jerry
	Opt A
	N
	4
	10/9/2007
	Thursday 7:00 PM - 9:00 PM; Tuesday 7:00 PM - 9:00 PM;
	10/25/2007
	MUSIC 202

	Conversational Spanish--Intermediate 1
	de los Rios, Jerry
	Opt A
	N
	4
	10/30/2007
	Thursday 7:00 PM - 9:00 PM; Tuesday 7:00 PM - 9:00 PM;
	11/15/2007
	MUSIC 202

	Filmmaking A - Z: Produce, Write, Direct & Distribute Independent Films
	Dov Simens
	50%
	N
	4
	10/6/2007
	Sunday 9:00 AM - 6:00 PM; Saturday 9:00 AM - 6:00 PM;
	10/7/2007
	Off-Campus

	Enjoying European Art (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Enjoying European Art (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Drawing for the Absolute Beginner (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Drawing for the Absolute Beginner (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Photographing People with Your Digital Camera (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Photographing People with Your Digital Camera (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Music Made Easy (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Music Made Easy (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Administrative Assistant Fundamentals (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Administrative Assistant Fundamentals (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Administrative Assistant Applications (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Administrative Assistant Applications (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Twelve Steps to a Successful Job Search (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Twelve Steps to a Successful Job Search (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Solving Classroom Discipline Problems (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Using the Internet in the Classroom (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Using the Internet in the Classroom (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	The Creative Classroom (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	The Creative Classroom (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Accounting Fundamentals I (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Accounting Fundamentals I (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Accounting Fundamentals II (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Accounting Fundamentals II (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Survival Kit for New Teachers
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Survival Kit for New Teachers
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Beginning MS Word (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Beginning MS Word (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Beginning MS Excel (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Beginning MS Excel (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to QuickBooks (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to QuickBooks (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Performing Payroll in Quickbooks (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Performing Payroll in Quickbooks (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to PowerPoint (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to PowerPoint (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to the Computer Game Industry (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to the Computer Game Industry (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Quickbooks for Contractors (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Quickbooks for Contractors (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to Windows Vista
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to Windows Vista
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Beginning Access (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Beginning Access (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to Photoshop CS2 (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to Photoshop CS2 (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Creating Web Pages (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Designing Effective Websites (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Designing Effective Websites (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Creating Web Pages II (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Creating Web Pages II (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	How To Use The Internet-The Basics (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	How To Use The Internet-The Basics (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to Dreamweaver 8
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to Dreamweaver 8
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Introduction to Flash 8
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Introduction to Flash 8
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Parenting: The First Five Years (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Parenting: The First Five Years (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Guiding Kids on the Internet (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Guiding Kids on the Internet (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Beginning Conversational French (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Beginning Conversational French (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Enhancing Language Development in Childhood (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Enhancing Language Development in Childhood (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Intermediate Braille Transcription
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Intermediate Braille Transcription
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	A to Z Grantwriting (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	A to Z Grantwriting (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Publish It Yourself: Start & Operate Your Own Publishing Business (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Publish It Yourself: Start & Operate Your Own Publishing Business (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Resume Writing Workshop (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Resume Writing Workshop (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Your Screenwriting Career (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Your Screenwriting Career (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Get Grants! (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Get Grants! (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Beginning Writer's Workshop (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Beginning Writer's Workshop (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Wine Appreciation for Beginners (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Wine Appreciation for Beginners (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	GED Preparation (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	GED Preparation (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Beginning Braille Transcription (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Beginning Braille Transcription (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Understanding Adolescents (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Understanding Adolescents (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Become a Veterinary Assistant (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Become a Veterinary Assistant (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Writing for Children (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Writing for Children (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Theme Park Engineering (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Theme Park Engineering (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Constitutional Law: Bill of Rights
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Constitutional Law: Bill of Rights
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Creating a Home or Small Office Network (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Creating a Home or Small Office Network (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Listen to Your Heart and Success Will Follow (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Listen to Your Heart and Success Will Follow (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Outdoor Survival Techniques (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Outdoor Survival Techniques (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Learn To Buy & Sell on eBay (online)
	Ed2Go
	Various
	N
	4
	9/19/2007
	(Wednesday and Friday at Noon)
	10/30/2007
	Online

	Learn To Buy & Sell on eBay (online)
	Ed2Go
	Various
	N
	4
	10/17/2007
	(Wednesday and Friday at Noon)
	11/27/2007
	Online

	Cake Decorating--Foundation
	Elerewe, Thelma
	Opt A
	N
	4
	9/25/2007
	Tuesday 6:00 PM - 10:00 PM;
	10/2/2007
	ArtB 211

	Cake Decorating--Foundation
	Elerewe, Thelma
	Opt A
	N
	4
	9/29/2007
	Saturday 10:00 AM - 2:00 PM;
	10/6/2007
	ArtB 211

	Cake Decorating--Icing
	Elerewe, Thelma
	Opt A
	N
	4
	10/13/2007
	Saturday 10:00 AM - 2:00 PM;
	10/20/2007
	ArtB 211

	Cake Decorating--Fondant
	Elerewe, Thelma
	Opt A
	N
	4
	10/27/2007
	Saturday 10:00 AM - 2:00 PM;
	11/3/2007
	ArtB 211

	Journals and General Ledger Posting--Course 1 of 3
	Farmer, Kevin
	Opt A
	N
	4
	9/13/2007
	Thursday 6:30 PM - 9:30 PM;
	9/13/2007
	SOCS 105

	Income Statement Analysis--Course 2 of 3
	Farmer, Kevin
	Opt A
	N
	4
	9/20/2007
	Thursday 6:30 PM - 9:30 PM;
	9/20/2007
	SOCS 105

	Balance Sheet Analysis--Course 3 of 3
	Farmer, Kevin
	Opt A
	N
	4
	9/27/2007
	Thursday 6:30 PM - 9:30 PM;
	9/27/2007
	SOCS 105

	Business Overview: Getting Started--Course 1 of 5
	Farmer, Kevin
	Opt A
	N
	4
	10/9/2007
	Tuesday 6:30 PM - 9:30 PM;
	10/9/2007
	COMM 204

	Planning for Success: Your Business Plan--Course 3 of 5
	Farmer, Kevin
	Opt A
	N
	4
	10/23/2007
	Tuesday 6:30 PM - 9:30 PM;
	10/23/2007
	COMM 204

	Marketing, Sales and Promotion--Course 2 of 5
	Farmer, Kevin
	Opt A
	N
	4
	10/16/2007
	Tuesday 6:30 PM - 9:30 PM;
	10/16/2007
	COMM 204

	Operations & Management--Course 4 of 5
	Farmer, Kevin
	Opt A
	N
	4
	10/30/2007
	Tuesday 6:30 PM - 9:30 PM;
	10/30/2007
	COMM 204

	Finances & Record Keeping--Course 5 of 5
	Farmer, Kevin
	Opt A
	N
	4
	11/6/2007
	Tuesday 6:30 PM - 9:30 PM;
	11/6/2007
	COMM 204

	Get Going With QuickBooks--Beginning (In Person)
	Farmer, Kevin
	Opt A
	N
	4
	10/7/2007
	Sunday 9:30 AM - 3:30 PM;
	10/7/2007
	COMM 204

	Keep Going With QuickBooks--Intermediate (In Person)
	Farmer, Kevin
	Opt A
	N
	4
	10/21/2007
	Sunday 9:30 AM - 3:30 PM;
	10/21/2007
	COMM 204

	Spanish for Kids-Beginning 1 (Grades 6-9)
	Fernandez, Sonia
	Opt A
	N
	4
	9/22/2007
	Saturday 10:35 AM - 12:00 PM;
	10/27/2007
	SOCS 112

	Spanish for Kids-Beginning 1 (Grades 1-5)
	Fernandez, Sonia
	Opt A
	N
	4
	9/22/2007
	Saturday 9:00 AM - 10:30 AM;
	10/27/2007
	SOCS 112

	Fundamentals of Abdominal and Core Work
	Frank, Dale
	50%
	N
	4
	10/9/2007
	Tuesday 7:30 PM - 8:15 PM;
	11/13/2007
	Off-Campus

	You Can Write Hit Songs
	Frederick, Robin
	Opt A
	N
	4
	11/17/2007
	Saturday 1:00 PM - 4:00 PM;
	11/17/2007
	SOCS 105

	Financial Strategies for Successful Retirement
	Garvin, Calvin
	Opt A
	N
	4
	10/30/2007
	Tuesday 6:30 PM - 9:30 PM;
	11/13/2007
	ArtB 313

	Financial Strategies for Successful Retirement
	Garvin, Calvin
	Opt A
	N
	4
	11/1/2007
	Thursday 6:30 PM - 9:30 PM;
	11/15/2007
	ArtB 313

	Negotiation 2: How to Talk and What to Say--Course 2 of 4
	Georgen, Pearl
	Opt A
	N
	4
	9/20/2007
	Thursday 6:30 PM - 9:30 PM;
	9/20/2007
	COMM 204

	Negotiation 3: Mastery of the Art--Course 3 of 4
	Georgen, Pearl
	Opt A
	N
	4
	9/27/2007
	Thursday 6:30 PM - 9:30 PM;
	9/27/2007
	COMM 204

	Negotiation 1: The Art of Getting What You Want - Course 1 of 4
	Georgen, Pearl
	Opt A
	N
	4
	9/13/2007
	Thursday 6:30 PM - 9:30 PM;
	9/13/2007
	COMM 204

	Negotiation 4: Resolving Critical Issues--Course 4 of 4
	Georgen, Pearl
	Opt A
	N
	4
	10/4/2007
	Thursday 6:30 PM - 9:30 PM;
	10/4/2007
	COMM 204

	Negotiation 5: Secrets of Effective Persuasion--Advanced Course 1 of 3
	Georgen, Pearl
	Opt A
	N
	4
	10/11/2007
	Thursday 6:30 PM - 9:30 PM;
	10/11/2007
	COMM 204

	Negotiation 6: Power Strategies--Advanced Course 2 of 3
	Georgen, Pearl
	Opt A
	N
	4
	10/18/2007
	Thursday 6:30 PM - 9:30 PM;
	10/18/2007
	COMM 204

	Negotiation 7: Multiplying Your Effectiveness--Advanced Course 3 of 3
	Georgen, Pearl
	Opt A
	N
	4
	10/25/2007
	Thursday 6:30 PM - 9:30 PM;
	10/25/2007
	COMM 204

	How to Become a Professional Mediator
	Georgen, Pearl
	Opt A
	N
	4
	10/6/2007
	Saturday 9:00 AM - 4:00 PM;
	10/27/2007
	COMM 204

	Introduction to Supervision--Course 1 of 3
	Harris, Shirley
	Opt A
	N
	4
	10/1/2007
	Monday 6:30 PM - 9:30 PM;
	10/1/2007
	SOCS 112

	Effective Communication for Supervisors & Managers--Course 2 of 3
	Harris, Shirley
	Opt A
	N
	4
	10/8/2007
	Monday 6:30 PM - 9:30 PM;
	10/8/2007
	SOCS 112

	Performance Management--Course 3 of 3
	Harris, Shirley
	Opt A
	N
	4
	10/15/2007
	Monday 6:30 PM - 9:30 PM;
	10/15/2007
	SOCS 112

	Effective Interviewing--Course 1 of 3
	Harris, Shirley
	Opt A
	N
	4
	10/22/2007
	Monday 6:30 PM - 9:30 PM;
	10/22/2007
	SOCS 112

	Managing Conflict in the Workplace--Course 2 of 3
	Harris, Shirley
	Opt A
	N
	4
	10/29/2007
	Monday 6:30 PM - 9:30 PM;
	10/29/2007
	SOCS 112

	Teambuilding for Effective Performance--Course 3 of 3
	Harris, Shirley
	Opt A
	N
	4
	11/5/2007
	Monday 6:30 PM - 9:30 PM;
	11/5/2007
	SOCS 112

	SAT Preparation
	Hines, Fred
	$32/hr
	N
	4
	10/6/2007
	Saturday 1:00 PM - 4:00 PM;
	10/27/2007
	SOCS 104

	SAT Preparation
	Hines, Fred
	$32/hr
	N
	4
	11/3/2007
	Saturday 1:00 PM - 4:00 PM;
	11/24/2007
	SOCS 104

	Pre-Algebra
	Hines, Fred
	$32/hr
	N
	4
	10/6/2007
	Saturday 9:00 AM - 10:30 AM;
	11/10/2007
	SOCS 104

	Algebra 1
	Hines, Fred
	$32/hr
	N
	4
	10/6/2007
	Saturday 10:45 AM - 12:15 PM;
	11/10/2007
	SOCS 104

	Wire Wrap Wonder
	Holodnak-Hanscom, Margaret
	Opt A
	N
	4
	9/25/2007
	Tuesday 7:00 PM - 10:00 PM;
	9/25/2007
	SOCS 104

	Pearl Knotting Pleasure
	Holodnak-Hanscom, Margaret
	Opt A
	N
	4
	10/2/2007
	Tuesday 7:00 PM - 10:00 PM;
	10/2/2007
	SOCS 104

	Memory Wire Magic
	Holodnak-Hanscom, Margaret
	Opt A
	N
	4
	11/6/2007
	Tuesday 7:00 PM - 10:00 PM;
	11/6/2007
	SOCS 104

	Promote your Company and Make More Money
	Kennelly, Joy
	Opt A
	N
	4
	10/8/2007
	Monday 7:00 PM - 9:00 PM;
	10/15/2007
	COMM 204

	Business Opportunity in Mobile Cart Vending
	Konstant, Gene
	Opt A
	N
	4
	12/10/2007
	Monday 6:30 PM - 9:30 PM;
	12/10/2007
	COMM 204

	Find and Start a Home Based Business -Under $5000
	Konstant, Gene
	Opt A
	N
	4
	12/4/2007
	Tuesday 6:30 PM - 9:30 PM;
	12/4/2007
	COMM 204

	Financing a Start Up Business
	Konstant, Gene
	Opt A
	N
	4
	12/11/2007
	Tuesday 6:30 PM - 9:30 PM;
	12/11/2007
	COMM 204

	Write a Business Plan in a Weekend
	Konstant, Gene
	Opt A
	N
	4
	10/31/2007
	Wednesday 6:30 PM - 9:30 PM;
	10/31/2007
	COMM 204

	Acupressure Shiatsu
	Krueckemeier, Rod
	Opt A
	N
	4
	9/8/2007
	Saturday 11:00 AM - 12:30 PM;
	10/13/2007
	MUSIC 211

	Real Estate Appraisal: A New Career/A New Business
	Levitan, Les
	Opt A
	N
	4
	9/6/2007
	Thursday 7:00 PM - 9:30 PM;
	9/6/2007
	SOCS 108

	Real Estate Appraisal: A New Career/A New Business
	Levitan, Les
	Opt A
	N
	4
	11/13/2007
	Tuesday 7:00 PM - 9:30 PM;
	11/13/2007
	SOCS 108

	Medical Terminology
	Mardirosian, Sue
	$50/hour
	N
	4
	9/11/2007
	Thursday 6:30 PM - 9:30 PM; Tuesday 6:30 PM - 9:30 PM;
	9/27/2007
	SOCS 108

	Biomedical Science 1-Anatomy & Physiology
	Mardirosian, Sue
	$50/hour
	N
	4
	9/9/2007
	Sunday 9:00 AM - 4:00 PM;
	9/30/2007
	SOCS 108

	Health Care Data Content & Structure
	Mardirosian, Sue
	$50/hour
	N
	4
	10/2/2007
	Thursday 6:30 PM - 9:30 PM; Tuesday 6:30 PM - 9:30 PM;
	10/18/2007
	SOCS 108

	Medical Office Procedures
	Mardirosian, Sue
	$50/hour
	N
	4
	10/23/2007
	Thursday 6:30 PM - 9:30 PM; Tuesday 6:30 PM - 9:30 PM;
	10/25/2007
	SOCS 108

	Medical Coding & Compliance 1, ICD-9-CM Coding
	Mardirosian, Sue
	$50/hour
	N
	4
	11/4/2007
	Sunday 9:00 AM - 4:00 PM;
	12/2/2007
	SOCS 108

	Biomedical Science 2 - Pathophysiology/Disease Process/Pharmacology
	Mardirosian, Sue
	$50/hour
	N
	4
	10/7/2007
	Sunday 9:00 AM - 4:00 PM;
	10/28/2007
	SOCS 108

	Medical Information Night
	Mardirosian, Sue
	$50/hour
	N
	4
	9/4/2007
	Tuesday 6:30 PM - 8:30 PM;
	9/4/2007
	SOCS 108

	Guitar A (Grades 3-4) -- Part A
	Minei, Jon
	60%
	N
	4
	9/12/2007
	Wednesday 4:00 PM - 4:55 PM;
	10/17/2007
	Off-Campus

	Guitar A (Grades 3-4) -- Part B
	Minei, Jon
	60%
	N
	4
	10/24/2007
	Wednesday 4:00 PM - 4:55 PM;
	12/5/2007
	Off-Campus

	Guitar B (Grades 5-6) -- Part A
	Minei, Jon
	60%
	N
	4
	9/12/2007
	Wednesday 5:00 PM - 5:55 PM;
	10/17/2007
	Off-Campus

	Guitar B (Grades 5-6) -- Part B
	Minei, Jon
	60%
	N
	4
	10/24/2007
	Wednesday 5:00 PM - 5:55 PM;
	12/5/2007
	Off-Campus

	How to Become a Mystery Shopper
	Moran, Elaine
	Opt A
	N
	4
	9/29/2007
	Saturday 10:30 AM - 3:30 PM;
	9/29/2007
	SOCS 105

	Belly Dancing-Mixed Levels (Ages 14 & Up)
	Nakano, Genie
	40%
	N
	4
	10/6/2007
	Saturday 10:00 AM - 11:00 AM;
	11/17/2007
	PE 52

	Choreography and Performance for Belly Dance and Bollywood Dance
	Nakano, Genie
	40%
	N
	4
	10/6/2007
	Saturday 11:15 AM - 12:15 PM;
	12/1/2007
	PE 52

	Become a Child Visitation Monitor
	Public Seminars, Notary
	Opt A
	N
	4
	11/3/2007
	Sunday 9:00 AM - 4:30 PM; Saturday 9:00 AM - 4:30 PM;
	11/4/2007
	SOCS 105

	Become a Notary Public--Prep Class
	Public Seminars, Notary
	Opt A
	N
	4
	9/29/2007
	Saturday 8:00 AM - 6:00 PM;
	9/29/2007
	SOCS 204

	Become a Notary Public--Prep Class
	Public Seminars, Notary
	Opt A
	N
	4
	11/13/2007
	Thursday 5:15 PM - 9:30 PM; Saturday 9:00 AM - 11:00 AM; Tuesday 5:15 PM - 9:30 PM;
	11/17/2007
	COMM 204

	Become a Certified Loan Signing Agent--Build Your Own Notary Signing Business
	Public Seminars, Notary
	Opt A
	N
	4
	12/1/2007
	Saturday 9:00 AM - 4:00 PM;
	12/1/2007
	SOCS 105

	Sharpen Your Notary Skills
	Public Seminars, Notary
	Opt A
	N
	4
	12/9/2007
	Sunday 6:00 PM - 9:00 PM;
	12/9/2007
	SOCS 105

	Build and Grow Your Notary Business
	Public Seminars, Notary
	Opt A
	N
	4
	12/16/2007
	Sunday 9:00 AM - 4:00 PM;
	12/16/2007
	SOCS 105

	Selecting Out-of-State Properties for Cash Flow or Maximum Appreciation
	Reddick Seminars, Marshall
	Opt A
	N
	4
	10/6/2007
	Saturday 9:00 AM - 5:00 PM;
	10/6/2007
	SOCS 211

	Rock Climbing for Kids (Grades 6-11)
	Rocks, Beach City
	50%
	N
	4
	9/26/2007
	Wednesday 3:30 PM - 4:30 PM;
	10/31/2007
	Off-Campus

	Rock Climbing For Fun and Fitness (Grades 9-Adult)
	Rocks, Beach City
	50%
	N
	4
	9/26/2007
	Wednesday 6:30 PM - 7:30 PM;
	10/31/2007
	Off-Campus

	Kung Fu Kubs (Ages 3-5)
	Shozuya, Nadine
	70%
	N
	4
	9/5/2007
	Wednesday 4:30 PM - 4:55 PM;
	10/24/2007
	Off-Campus

	Kung Fu Kubs (Ages 3-5)
	Shozuya, Nadine
	70%
	N
	4
	9/8/2007
	Saturday 9:00 AM - 9:25 AM;
	10/27/2007
	Off-Campus

	Kung Fu for Kids (Grades 1-6)
	Shozuya, Nadine
	70%
	N
	4
	9/9/2007
	Sunday 10:00 AM - 10:55 AM;
	11/11/2007
	Off-Campus

	Beginning Tai Chi
	Shozuya, Nadine
	70%
	N
	4
	9/7/2007
	Friday 7:00 PM - 8:00 PM;
	10/12/2007
	Off-Campus

	Beginning Tai Chi
	Shozuya, Nadine
	70%
	N
	4
	9/9/2007
	Sunday 8:55 AM - 9:55 AM;
	10/14/2007
	Off-Campus

	Beginning Tai Chi
	Shozuya, Nadine
	70%
	N
	4
	10/19/2007
	Friday 7:00 PM - 8:00 PM;
	11/30/2007
	Off-Campus

	Beginning Tai Chi
	Shozuya, Nadine
	70%
	N
	4
	10/21/2007
	Sunday 8:55 AM - 9:55 AM;
	12/2/2007
	Off-Campus

	Hand-Woven Lavender Sachets
	Spier, Nadine
	$200/day
	N
	5
	10/14/2007
	Sunday 11:00 AM - 3:00 PM;
	10/14/2007
	SOCS 105

	Life Drawing Marathons
	Van Overbeck, Michael
	Opt A
	N
	4
	9/30/2007
	Sunday 10:00 AM - 5:00 PM;
	9/30/2007
	ArtB 205, 209

	Life Drawing Marathons
	Van Overbeck, Michael
	Opt A
	N
	4
	10/28/2007
	Sunday 10:00 AM - 5:00 PM;
	10/28/2007
	ArtB 205, 209

	Life Drawing Marathons
	Van Overbeck, Michael
	Opt A
	N
	4
	11/18/2007
	Sunday 10:00 AM - 5:00 PM;
	11/18/2007
	ArtB 205, 209

EL CAMINO COMMUNITY COLLEGE DISTRICT

AMENDED AND RESTATED ARTICLES OF INCORPORATION

OF THE EL CAMINO COMMUNITY COLLEGE DISTRICT FOUNDATION

The undersigned certify that:

1. They are the President and the Secretary, respectively, of the El Camino Community College District Foundation, a California corporation.

2. The Articles of Incorporation of this corporation are amended and restated to read as follows:

ARTICLE I

The name of this corporation shall be The El Camino Community College District Foundation.

ARTICLE II

(a) This corporation is organized exclusively for charitable and educational purposes within the meaning of Section 501(c) (3) of the Internal Revenue Code of 1954.

(b) This corporation is formed and shall be operated exclusively for educational and charitable purposes and, in connection therewith, exclusively for the benefit of and to assist in carrying out the purposes of the El Camino Community College District of Los Angeles County, California. Within the framework of such purposes this corporation shall develop financial support for El Camino Community College District by receiving gifts, funds and property. Such financial support shall be used to provide financial assistance to students and pay for curriculum development, physical facilities, equipment, salaries of Foundation employees, cultural programs in the visual and performing arts, athletic programs, and other expenses related to the educational programs of the El Camino Community College District and persons or organizations having an official relationship therewith.

(c) The general purposes and powers of this corporation are to have and exercise all rights and powers conferred on non-profit corporations under the laws of California, including the power to contract, rent, buy or sell personal or real property, and to receive and hold property by gift, devise, or bequest, providing that such activities are in furtherance of the purposes set forth in paragraph (a) and (b) of this Article II.

ARTICLE III

This corporation is a nonprofit, public benefit corporation and is not organized for the private gain of any person. It is organized under the Nonprofit Public Benefit Corporation Law for public and charitable purposes as set forth in Article II.

ARTICLE IV

The principal offices of this corporation for the transaction of business is are located in Los Angeles County, California.

ARTICLE V

The name and complete business address in the State of California of this corporation’s initial agent for service of process is:

Harold L. Throop, Jr., Ed.D.

El Camino Community College District

16007 Crenshaw Blvd.

Torrance, California 90506

ARTICLE VI

(a) The names and addresses of the persons who are to act in the capacities of initial directors until the selection of their successors are as follows:

Lila S. Hummel

Delmer L. Fox

Rafael L. Cortada

El Camino Community College District

16007 Crenshaw Blvd.

Torrance, California 90506

(b) The number of directors of this corporation shall not be less than nine and not

more than thirty. This number may be changed from time to time by amendment
of the Articles of Incorporation of this corporation, with the approval of the Board
of Trustees of the El Camino Community College District.

(c) The management and direction of the business of this corporation shall be vested in the Board of Directors, whose duties together with the time and place of meetings and such other regulations with respect to them as are not inconsistent

(d) With the express provisions of these articles shall be as specified in the Bylaws of this corporation.

(e) The Board of Directors shall consist of five (5) Ex Officio directors, and from four (4) to twenty-five (25) other directors, for a maximum of thirty (30) directors

(f) Selection and Service of Ex Officio Directors:
The persons who from time to time hold the following positions shall be Ex Officio directors: (1) the President/Superintendent of El Camino College or his or her designate; (2) the Vice President of Administrative Services or his or her designate; (3) the Vice President of Student and Community Advancement;

(4) one member of the Board of Trustees of the El Camino Community College District designated by District’s Board of Trustees; (5) El Camino College employee-at-large to be nominated by the President of the College. Ex Officio members of the Board of Directors of this corporation shall have the same rights, duties and privileges as other directors of this corporation. Each shall automatically become an Ex Officio director of this corporation, and shall continue as such director as long as he or she holds a position named in this subsection, or for three years whichever comes first. Should an Ex Officio director’s three-year term expire while the director is serving in one of the enumerated positions of this Article VI, Section (e), said director shall be automatically reappointed to a subsequent term in office. If for any reason an Ex Officio director ceases to hold such a position he/she shall automatically cease to be a director of this corporation.

(g) Selection and Service of Remaining Directors:

Initially, Ex Officio directors shall nominate the remaining directors which nominations shall be presented to the Board of Trustees of the El Camino Community College District for approval. Thereafter, the full Board of Directors may, by a majority vote of all directors then serving, authorize the nomination of any and all of the twenty-five (25) additional directors, for a maximum of thirty (30) directors.

Of the remaining directors, four (4) shall be referred to as the annual directors and shall be comprised of the following and nominated by the Nominating Committee of the El Camino Community College District Foundation for board approval and appointment: (i) a member of the El Camino Community College District (“El Camino”) faculty; ii) a member of the El Camino College classified staff; (iii) an El Camino student; and (iv) the President of the El Camino College Alumni Association.

(h) Term of Remaining Directors:

Except for Ex Officio directors, and annual directors shall serve staggered three year terms, with initial appointments being for one, two and three years, expiring respectively in September 1984, 1985, and 1986. Determination of which directors serve for each initial period shall be by the Board of Trustees, provided that no more than 50% of directors approved by the Board shall serve three year terms, and in no event shall the number of directors initially appointed to a one year term exceed 43% of the total number of directors, excluding Ex Officio directors. With the exception of Ex Officio directors, no director shall serve more than two consecutive three-year terms. Following an absence of one year from the Board of Directors, a former director shall again be eligible for service. Annual Directors shall serve for a one-year term.

(i) Vacancies excluding vacancies in the offices of Ex Officio directors shall be filled by majority vote of remaining members for the remainder of the unexpired term.

ARTICLE VII

Members of the Board of Directors of this corporation shall be the only members of the corporation. Members of the Board of Directors shall have voting rights only as directors.

ARTICLE VIII

These Articles of Incorporation may be amended from time to time in the manner provided by law with the approval of the Board of Trustees of the El Camino Community College District.

ARTICLE IX

No part of the net earnings or assets of this corporation shall inure to the benefit or be distributable to or for the benefit of any member, director, officer, or other private individual. No substantial part of the activities of this corporation shall consist of carrying on propaganda, or otherwise attempting to influence legislation, and this corporation shall not participate in or intervene in (including the publishing or distribution of statements) any political campaign on behalf of any candidate for public office. Notwithstanding any other provisions of these Articles, this corporation shall not carry on any other activities not permitted to be carried on (a) by a corporation exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Laws or (b) by a corporation’s contributions which are deductible under Section 170(c)(2) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Law).

ARTICLE X

The property of this corporation is irrevocably dedicated to educational and charitable purposes. Upon the dissolution or winding up of this corporation, its assets remaining after payment, or provision for payment, of all debts and obligations of this corporation shall be distributed only to the El Camino Community College District.

1. The foregoing amended and restated Articles of Incorporation has been duly approved by the Board of Directors.

2. The corporation has no members other than the Board of Directors.

We further declare under penalty of perjury under the laws of the State of California that

the matters set forth in this certificate are true and correct of our knowledge.

Date: March 22, 2007

Articles of Incorporation updated on this date to reflect current Foundation Board of Director’s President and Secretary.

Dana Ward, President

 Virginia Pfiffner, Secretary
*Item pulled and no substitutions were made.
Agenda for the El Camino Community College District Board of Trustees
from

Administrative Services

Jeff Marsee, Vice President

 Page No.

A.
Notice of Public Hearing
33
B.
Contracts Under $69,000
33
C.
Contracts $69,000 or Higher
35
D.
Declaration of Surplus Property
37
E.
Purchase Orders and Blanket Purchase Orders
42
A.
NOTICE OF PUBLIC HEARING - 2007-08 BUDGET

It is recommended that the Board of Trustees approve a public hearing to be held at the El Camino Community College District Board Room, Administration Building, on September 4, 2007, at 4:30 p.m.

The proposed budget will be on file and available for public inspection at the El Camino Community College District Administration Building, in the Office of the Vice President of Administrative Services, from August 20, 2007, through September 4, 2007, during normal business hours.

Additionally, on September 4, 2007, at the Board Meeting for the El Camino Community College District, the Board of Trustees will act to adopt a budget for 2007-08 for the General Funds Unrestricted and Restricted, Student Financial Aid Fund, Workers’ Compensation Fund, Child Development Fund, Capital Outlay Fund, General Obligation Bond Fund, Property and Liability Self-Insurance Fund, Dental Self Insurance Fund, Special Reserve Fund-Retiree Health Premiums, Bookstore Fund, Associated Students Fund, and Auxiliary Services Fund.

B.
CONTRACTS UNDER $69,000

It is recommended that the Board of Trustees, in accordance with Board Policy 6340, ratify the District entering into the following agreements. The Vice President of Administrative Services, or his authorized designee, has executed the necessary documents.

1.
ACADEMIC AFFAIRS AREA

Industry & Technology Division

The industrial technology program is designed to prepare students to transfer to programs in engineering technology or industrial technology. Industrial technologists are employed in a wide range of careers including managers, management representatives, administrators, production supervisors, trainers, technical support specialists, and technology educators.

 Contractor

 Dates of Service
Contract Amount

Cedars-Sinai Medial Center 7/1/07-6/30/08
 No Cost

Provide qualified students enrolled in the paramedic program access and assist faculty in supervision of students in a real clinical setting for twenty 8-hour shifts in an emergency room.

2.
STUDENT AND COMMUNITY ADVANCEMENT
The Student and Community Advancement Division provides contract training to private industry consistent with the California State Education Department’s emphasis on economic development.

a.
Contract Education delivers learning programs, tools and other performance support services that contribute to continuous workforce development. Contract Education works with businesses and offers the training on a flexible schedule to accommodate employees’ work schedules. Contract Education also supports regional and statewide marketing activities to increase employer awareness of the economic development services available from community colleges.

Contractor

Dates of Service
Contract Amount

1) Air New Zealand

8/21/07-6/30/08
Income: $2,000

Expense: (1,000)

Net:
 $1,000

20 employees will receive 2 hours of training in each – Conflict Management Parts 1 & 2, Service Recovery, Stress Management and Communications (10 hours total).

Contractor

Dates of Service
Contract Amount
2) Rand Corporation

8/21/07

Income: $1,000

Expense:(340)

Net:
 $ 660

15 employees will receive 8 hours of training in Time Management.

b.
The Center for Applied Competitive Technologies (CACT) helps to advance the State’s economic growth and global competitiveness through technology education, manufacturing training and services that contribute to continuous workforce development.

Through an agreement under the State Employment Training Panel (ETP), the CACT is able to contract with agencies to provide their employees with specified training in various disciplines.

 Contractor

Dates of Service

Contract Amount
 Weber Metals

8/21/07-6/30/08

Income: $15,392

Expense: (7,330)

Net:
 $ 8,062

ECC will be doing 40 hours of Blueprint Reading Training for Weber Metals.
c. Workplace Learning Resource Center – The intention of the
Workplace Learning Resource Center (WpLRC) initiative is to provide the public and private sectors with a variety of customized workplace learning services including occupational-specific assessments, needs and task analysis of requirements of the job, basic skills instruction, English as a second language (ESL), and customer service training.

Contractor

 Dates of Service
 Contract Amount

1) Federal Correctional

 10/1/07-9/30/08
 Income: $27,200

 Institution, Terminal Island

 Expense: (16,500)

 Net:
 $10,700

The WpLRC will provide Parenting/Testing Services. This is year four of 4-year contract

2) L-3 Communications

 9/11/07-6/30/08
 Income: $7,696

 Expense (4,000)

 Net: $3,696
 10 employees will receive 40 hours of instruction in the Supervisory Training module.
C.

CONTRACTS $69,000 OR HIGHER
It is recommended that the Board of Trustees approve the District enter into the following agreements:

1.
ADMINISTRATIVE SERVICES

Information Technology Services – supports the District voice, video, and data infrastructure, applications, such as the enterprise resource planning tool (Colleague), email, web and portal sites, document imaging, e-commerce, and technical services, such as PC deployment and maintenance and help desk services.

Contractor

 Dates of Service

Contract Amount

Abtech Systems

 08/01/07 – 07/31/08
Cost: $757,485

Colleague server upgrade utilizing California Multiple Awards Schedule (CMAS) Contract #3-03-70-2012A. Expansion of Datatel Colleague data processing hardware and related storage facilities to accommodate the technical requirements of Datatel Colleague Release 18. This project is recommended by the ECC Technology Committee. Bond money will be used to fund this project.

2.
STUDENT AND COMMUNITY ADVANCEMENT
The Student and Community Advancement Division provides contract training to private industry consistent with the California State Education Department’s emphasis on economic development.
a. Small Business Development Center (SBDC) – is a non-profit organization funded by the Small Business Administration, California Community Colleges Chancellor’s Office (CCCCO), community partners, grants and various organizations. As a sub-recipient of the L. A. Regional SBDC network grant, administered by the Lead Center at Long Beach Community College District (LBCCD), the SBDC is designed to deliver up-to-date training, counseling and technical assistance in all aspects of small business management.

 Contractor

Dates of Service
Contract Amount
Long Beach Community

Income: $270,000

 College District (LBCCD)
8/30/07-12/31/07
Expenses: 270,000

Net:

 0

The SBDC provides affordable workshops and no-cost consulting services to anyone interested in improving or expanding an existing business or starting a business. Our mission is to enhance and promote economic development and growth in our region by providing quality education, training and counseling in an atmosphere that mentors and enable the American spirit of entrepreneurship.

b. Workforce Development Department (WDD) offers a diverse number

of educational and professional services to the business community, non-profit organizations, students, and alumni by building partnerships. Our goal is to connect employment and training opportunities to the community. The majority of WDD services are free to employers and students, however some training courses are fee-based.

 Contractor

Dates of Service
Contract Amount

 Foundation for California
7/1/07-6/30/08
Income: $166,998

 Community Colleges

Expense: (166,998)

Net:
 0

The Foundation for California Community Colleges will provide the grant funding, fiscal management and accountability for the Los Angeles County Department of Children and Family Services (DCFS) Youth Development Services Program, Project “YESS”, operated by the El Camino Community College District.

c. Workplace Learning Resource Center – The intention of the Workplace Learning Resource Center (WpLRC) initiative is to provide the public and private sectors with a variety of customized workplace learning services including occupational-specific assessments, needs and task analysis of requirements of the job, basic skills instruction, English as a second language (ESL), and customer service training.

 Contractor

Dates of Service

Contract Amount

 Federal Correctional
 10/1/07-9/30/08

Income: $93,642

 Institution, Terminal Island

Expense:(67,800)

Net:
 $25,842

 The WpLRC will provide blueprint and AutoCAD services in year four

 of a 4-year contract.

D.
DECLARATION OF SURPLUS PROPERTY
It is recommended that the Board of Trustees approve the appropriate disposition of the following property. Education Code Sections 81450 through 81460 and Board Policy 6550 provide the method and manner of disposal of personal property no longer required or suitable for District use.

August 6, 2007

SURPLUS PROPERTY LIST

	ECC #
	Qty.
	Description
	Manufacturer
	Model
	Serial #
	Cond.

	008881
	1
	Sewing machine
	Juki
	8700
	4DOUF06439
	2

	008878
	1
	Sewing machine
	Juki
	8700
	4DOUF06185
	2

	008876
	1
	Sewing machine
	Juki
	8700
	4DOUF06442
	2

	008879
	1
	Sewing machine
	Juki
	8700
	4DOUF06309
	2

	008880
	1
	Sewing machine
	Juki
	8700
	4DOUF06277
	2

	008884
	1
	Sewing machine
	Juki
	8700
	4DOUF06294
	2

	008883
	1
	Sewing machine
	Juki
	8700
	NONE
	2

	001470
	1
	Sewing machine
	Singer
	230
	NONE
	2

	001470
	1
	Sewing machine
	Singer
	230
	NONE
	2

	011827
	1
	Fax machine
	Xerox
	NONE
	VFC17120
	2

	008185
	1
	Desktop
	Dell
	4100
	F4FXL01
	2

	008181
	1
	Desktop
	Dell
	4100
	64FXL01
	2

	008156
	1
	Desktop
	Dell
	4100
	FTCXL01
	2

	000986
	1
	Desktop
	Dell
	4100
	8XFXL01
	2

	008090
	1
	Desktop
	Dell
	4100
	CCQMK01
	2

	004047
	1
	Desktop
	Dell
	4100
	5DFLJ01
	2

	004046
	1
	Desktop
	Dell
	4100
	G8FLJ01
	2

	004044
	1
	Desktop
	Dell
	4100
	39FLJ01
	2

	000991
	1
	Desktop
	Dell
	4100
	GJFLJ01
	2

	008059
	1
	Desktop
	Dell
	4100
	6DQMK01
	2

	008058
	1
	Desktop
	Dell
	4100
	3DQMK01
	2

	008087
	1
	Desktop
	Dell
	4100
	FBQMK01
	2

	004063
	1
	Desktop
	Dell
	4100
	1XFLJ01
	2

	008089
	1
	Desktop
	Dell
	4100
	GCQMK01
	2

	008209
	1
	Desktop
	Dell
	4100
	7YCXL01
	2

	000993
	1
	Desktop
	Dell
	4100
	GSFLJ01
	2

	008303
	1
	Desktop
	Dell
	4100
	GWMKM01
	2

	004049
	1
	Desktop
	Dell
	4100
	69FLJ01
	2

	004065
	1
	Desktop
	Dell
	4100
	DXFLJ01
	2

	004067
	1
	Desktop
	Dell
	4100
	9XFLJ01
	2

	008055
	1
	Desktop
	Dell
	4100
	JDQMK01
	2

	004068
	1
	Desktop
	Dell
	4100
	DCFLJ01
	2

	008079
	1
	Desktop
	Dell
	4100
	27QMK01
	2

	008088
	1
	Desktop
	Dell
	4100
	5DQMK01
	2

	008203
	1
	Desktop
	Dell
	4100
	BXCXL01
	2

	005293
	1
	Desktop
	Dell
	Dimension T65UR
	50HEK
	2

	000987
	1
	Desktop
	Dell
	4100
	3HFLJ01
	2

	004048
	1
	Desktop
	Dell
	4100
	2CFLJ01
	2

1 – NO LONGER REQUIRED

2 – NO LONGER SUITABLE

SURPLUS PROPERTY LIST

	ECC #
	Qty.
	Description
	Manufacturer
	Model
	Serial #
	Cond.

	000994
	1
	Desktop
	Dell
	4100
	5XFLJ01
	2

	008060
	1
	Desktop
	Dell
	4100
	BCQMK01
	2

	008253
	1
	Desktop
	Dell
	4100
	3SVNL01
	2

	008054
	1
	Desktop
	Dell
	4100
	JCQMK01
	2

	008077
	1
	Desktop
	Dell
	4100
	99QMK01
	2

	008057
	1
	Desktop
	Dell
	4100
	DDQMK01
	2

	008249
	1
	Desktop
	Dell
	4100
	2TVNL01
	2

	004075
	1
	Desktop
	Dell
	4100
	FXFLJ01
	2

	008078
	1
	Desktop
	Dell
	4100
	4BQMK01
	2

	004057
	1
	Desktop
	Dell
	4100
	6BFLJ01
	2

	008063
	1
	Desktop
	Dell
	4100
	HCQMK01
	2

	006602
	1
	Desktop
	Dell
	NONE
	NONE
	2

	003810
	1
	Desktop
	Dell
	NONE
	50ILY
	2

	008301
	1
	Desktop
	Dell
	XPS T
	HWMKM01
	2

	008234
	1
	Desktop
	Dell
	4100
	7RVNL01
	2

	008206
	1
	Desktop
	Dell
	4100
	DVCXL01
	2

	008081
	1
	Desktop
	Dell
	4100
	JBQMK01
	2

	008289
	1
	Desktop
	Dell
	4100
	G15YM01
	2

	000986
	1
	Desktop
	Dell
	4100
	8XFLJ01
	2

	008300
	1
	Desktop
	Dell
	4100
	1XMKM01
	2

	004060
	1
	Desktop
	Dell
	4100
	GPFLJ01
	2

	008097
	1
	Desktop
	Dell
	4100
	4DQMK01
	2

	008074
	1
	Desktop
	Dell
	4100
	G0QMK01
	2

	004053
	1
	Desktop
	Dell
	4100
	3WFLJ01
	2

	004043
	1
	Desktop
	Dell
	4100
	J8FLJ01
	2

	004076
	1
	Desktop
	Dell
	4100
	FRFLJ01
	2

	004059
	1
	Desktop
	Dell
	4100
	3FFLJ01
	2

	008073
	1
	Desktop
	Dell
	4100
	DCQMK01
	2

	004072
	1
	Desktop
	Dell
	4100
	DVFLJ01
	2

	008064
	1
	Desktop
	Dell
	4100
	1BQMK01
	2

	008302
	1
	Desktop
	Dell
	4100
	2XMKM01
	2

	008071
	1
	Desktop
	Dell
	4100
	76QMK01
	2

	000997
	1
	Desktop
	Dell
	4100
	CDFLJ01
	2

	004077
	1
	Desktop
	Dell
	4100
	7XFLJ01
	2

	000988
	1
	Desktop
	Dell
	4100
	HKFLJ01
	2

	008072
	1
	Desktop
	Dell
	4100
	87QMK01
	2

	004058
	1
	Desktop
	Dell
	4100
	2DFLJ01
	2

	008070
	1
	Desktop
	Dell
	4100
	F1QMK01
	2

	004054
	1
	Desktop
	Dell
	4100
	4BFLJ01
	2

1 – NO LONGER REQUIRED

2 – NO LONGER SUITABLE

SURPLUS PROPERTY LIST

	ECC #
	Qty.
	Description
	Manufacturer
	Model
	Serial #
	Cond.

	000996
	1
	Desktop
	Dell
	4100
	4PFLJ01
	2

	000989
	1
	Desktop
	Dell
	4100
	FWFLJ01
	2

	008098
	1
	Desktop
	Dell
	4100
	FCQMK01
	2

	008076
	1
	Desktop
	Dell
	4100
	8CQMK01
	2

	004045
	1
	Desktop
	Dell
	4100
	79FLJ01
	2

	004073
	1
	Desktop
	Dell
	4100
	HXFLJ01
	2

	000990
	1
	Desktop
	Dell
	4100
	6KFLJ01
	2

	004051
	1
	Desktop
	Dell
	4100
	DQFLJ01
	2

	004071
	1
	Desktop
	Dell
	4100
	88FLJ01
	2

	008069
	1
	Desktop
	Tektronix 2225
	Tektronix 2225
	FDQMK01
	2

	000982
	1
	Desktop
	Dell
	4100
	5SFLJ01
	2

	004056
	1
	Desktop
	Dell
	4100
	7GFLJ01
	2

	008065
	1
	Desktop
	Dell
	4100
	29QMK01
	2

	008068
	1
	Desktop
	Dell
	4100
	3CQMK01
	2

	004078
	1
	Desktop
	Dell
	4100
	BXFLJ01
	2

	004070
	1
	Desktop
	Dell
	4100
	5VFLJ01
	2

	008066
	1
	Desktop
	Dell
	4100
	7DQMK01
	2

	008067
	1
	Desktop
	Dell
	4100
	H5QMK01
	2

	004074
	1
	Desktop
	Dell
	4100
	5JFLJ01
	2

	004062
	1
	Desktop
	Dell
	4100
	6RFLJ01
	2

	008084
	1
	Desktop
	Dell
	4100
	G9QMK01
	2

	008080
	1
	Desktop
	Dell
	4100
	6CQMK01
	2

	008101
	1
	Desktop
	Dell
	4100
	D9QMK01
	2

	008235
	1
	Desktop
	Dell
	4100
	8QVNL01
	2

	008239
	1
	Desktop
	Dell
	4100
	HQVNL01
	2

	008262
	1
	Desktop
	Dell
	4100
	3GVNL01
	2

	008254
	1
	Desktop
	Dell
	4100
	FQVNL01
	2

	008231
	1
	Desktop
	Dell
	4100
	1SVNL01
	2

	008260
	1
	Desktop
	Dell
	4100
	3LVNL01
	2

	008232
	1
	Desktop
	Dell
	4100
	JPVNL01
	2

	008233
	1
	Desktop
	Dell
	4100
	3QVNL01
	2

	008238
	1
	Desktop
	Dell
	4100
	J18GC01
	2

	008237
	1
	Desktop
	Dell
	4100
	JLVNL01
	2

	008258
	1
	Desktop
	Dell
	4100
	HRVNL01
	2

	008257
	1
	Desktop
	Dell
	4100
	9HVNL01
	2

	008236
	1
	Desktop
	Dell
	4100
	5QVNL01
	2

	008228
	1
	Desktop
	Dell
	4100
	1RVNL01
	2

	008240
	1
	Desktop
	Dell
	4100
	GSVNL01
	2

1 – NO LONGER REQUIRED

2 – NO LONGER SUITABLE

SURPLUS PROPERTY LIST

	ECC #
	Qty.
	Description
	Manufacturer
	Model
	Serial #
	Cond.

	008230
	1
	Desktop
	Dell
	4100
	BQVNL01
	2

	008255
	1
	Desktop
	Dell
	4100
	HHVNL01
	2

	008256
	1
	Desktop
	Dell
	4100
	8FVNL01
	2

	008263
	1
	Desktop
	Dell
	4100
	9JVNL01
	2

	000124
	1
	Desktop
	Dell
	4100
	H18GC01
	2

	000983
	1
	Desktop
	Dell
	4100
	CWVNL01
	2

	008261
	1
	Desktop
	Dell
	4100
	2JVNL01
	2

	008259
	1
	Desktop
	Dell
	4100
	BMVNL01
	2

	008195
	1
	Desktop
	Dell
	4100
	75FXL01
	2

	008189
	1
	Desktop
	Dell
	4100
	C4FXL01
	2

	008200
	1
	Desktop
	Dell
	4100
	3DFXL01
	2

	008170
	1
	Desktop
	Dell
	4100
	14FXL01
	2

	008193
	1
	Desktop
	Dell
	4100
	JCFXL01
	2

	008187
	1
	Desktop
	Dell
	4100
	25FXL01
	2

	008176
	1
	Desktop
	Dell
	4100
	7NDXL01
	2

	008222
	1
	Desktop
	Dell
	4100
	44FXL01
	2

	008215
	1
	Desktop
	Dell
	4100
	G4FXL01
	2

	008191
	1
	Desktop
	Dell
	4100
	93FXL01
	2

	008202
	1
	Desktop
	Dell
	4100
	B2FXL01
	2

	008220
	1
	Desktop
	Dell
	4100
	F3FXL01
	2

	008224
	1
	Desktop
	Dell
	4100
	24FXL01
	2

	008186
	1
	Desktop
	Dell
	4100
	55FXL01
	2

	008173
	1
	Desktop
	Dell
	4100
	B3FXL01
	2

	008218
	1
	Desktop
	Dell
	4100
	63FXL01
	2

	008223
	1
	Desktop
	Dell
	4100
	H3FXL01
	2

	008226
	1
	Desktop
	Dell
	4100
	83FXL01
	2

	008198
	1
	Desktop
	Dell
	4100
	45FXL01
	2

	008225
	1
	Desktop
	Dell
	4100
	H0FXL01
	2

	008219
	1
	Desktop
	Dell
	4100
	54FXL01
	2

	008194
	1
	Desktop
	Dell
	4100
	5NDXL01
	2

	008216
	1
	Desktop
	Dell
	4100
	D3FXL01
	2

	008174
	1
	Desktop
	Dell
	4100
	BMDXL01
	2

	008221
	1
	Desktop
	Dell
	4100
	C3FXL01
	2

	008199
	1
	Desktop
	Dell
	4100
	80FXL01
	2

	008182
	1
	Desktop
	Dell
	4100
	FCFXL01
	2

	008184
	1
	Desktop
	Dell
	4100
	94FXL01
	2

	008167
	1
	Desktop
	Dell
	4100
	G0FXL01
	2

	008201
	1
	Desktop
	Dell
	4100
	635M601
	2

1 – NO LONGER REQUIRED

2 – NO LONGER SUITABLE

SURPLUS PROPERTY LIST

	ECC #
	Qty.
	Description
	Manufacturer
	Model
	Serial #
	Cond.

	008252
	1
	Desktop
	Dell
	4100
	9RVNL01
	2

	008179
	1
	Desktop
	Dell
	4100
	J3FXL01
	2

	008176
	1
	Desktop
	Dell
	4100
	H1FXL01
	2

	008217
	1
	Desktop
	Dell
	4100
	34FXL01
	2

	008166
	1
	Desktop
	Dell
	4100
	4BFXL01
	2

	008178
	1
	Desktop
	Dell
	4100
	86FXL01
	2

	008169
	1
	Desktop
	Dell
	4100
	B0FXL01
	2

	008197
	1
	Desktop
	Dell
	4100
	BBFXL01
	2

	008165
	1
	Desktop
	Dell
	4100
	53FXL01
	2

	008190
	1
	Desktop
	Dell
	4100
	15FXL01
	2

	008188
	1
	Desktop
	Dell
	4100
	6DFXL01
	2

	008177
	1
	Desktop
	Dell
	4100
	DMDXL01
	2

	008196
	1
	Desktop
	Dell
	4100
	D0FXL01
	2

	008168
	1
	Desktop
	Dell
	4100
	33FXL01
	2

	001225
	1
	Laptop
	Dell
	Clone Pentium
	NONE
	2

	001946
	1
	Laptop
	Dell
	New Tech Clone
	NONE
	2

	002080
	1
	Laptop
	Dell
	Tag Ram Clone
	NONE
	2

	000859
	1
	Laptop
	Dell
	Hewlett Packard 4
	NONE
	2

	008970
	1
	Laptop
	Dell
	Dell Inspiron 8100
	NONE
	2

	009129
	1
	Laptop
	Dell
	Dell Inspiron 4150
	NONE
	2

	008545
	1
	Laptop
	Dell
	Dell Inspiron 4000
	NONE
	2

	009126
	1
	Laptop
	Dell
	Dell Inspiron 4150
	NONE
	2

	002074
	1
	Laptop
	Dell
	Dell Inspiron
	NONE
	2

	008537
	1
	Laptop
	Dell
	Dell Inspiron 4000
	NONE
	2

1 – NO LONGER REQUIRED

2 – NO LONGER SUITABLE

E.
PURCHASE ORDERS AND BLANKET PURCHASE ORDERS
It is recommended that all purchase orders and blanket purchase orders be ratified as shown.

 P.O.

Number
Vendor Name
Site Name
Description
P.O. Cost
Fund 11
Unrestricted ‑ El Camino

P0094954
U.S. Bank
Institutional Services
Election
$1,117.75

P0094972
International Search
Human Resources
Contract Services
$1,885.50

P0100002
Shredder Specialties
Admissions/Records
Maintenance Contracts
$169.50

P0100003
Image Solutions
Admissions/Records
Non‑Instruct Supplies
$20,111.09

P0100004
Mass Press
Admissions/Records
Non‑Instruct Supplies
$59.48

P0100005
Greenwood Heinema
Admissions/Records
Other Books
$96.95

P0100006
Identification and
District Photo ID
Non‑Instruct Supplies
$2,598.00

P0100007
Card Integrators
District Photo ID
Non‑Instruct Supplies
$317.69

P0100010
Vip Meetings &
Staff Development
Conferences Mgmt
$1,700.00

P0100012
Konica Minolta
Community
Copiers
$740.00

P0100013
American Express
Information Tech.
Transportation/ Mileage
$887.04

P0100014
Roc Software Sys
Information Tech.
Maintenance Contracts
$1,750.00

P0100015
Abtech Support,
Information Tech.
Maintenance Contracts
$34,881.20

P0100016
Datatel, Inc.
Information Tech.
Maintenance Contracts
$222,525.00

P0100017
Unicon, Inc.
Information Tech.
Maintenance Contracts
$9,999.96

P0100019
EWDP Support
Ed & Community
Conferences Mgmt
$150.00

P0100021
Accrediting
President’s Office
Dues And Memberships
$19,159.20

P0100022
Wyndham Hotel San
Ed & Community
Conferences Mgmt
$278.00

P0100023
Council for Higher
President’s Office
Dues And Memberships
$1,502.00

P0100024
California Community
Board Of Trustees
Conferences Mgmt
$190.00

P0100025
Accrediting
President’s Office
Dues And Memberships
$1,721.92

P0100026
American Express
Ed & Community
Transportation/ Mileage
$134.80

P0100027
Accent Gold Solution
Ed & Community
Computer Software Account
$16,236.86

P0100029
Daily Breeze, the
Fiscal Services
Multi Media Advertising
$516.52

P0100030
Canon Business
Fiscal Services
Non‑Instruct Supplies
$134.49

P0100031
Thomson West
VP‑SCA
Publications/ Periodicals
$268.00

P0100032
Computer Products
Fiscal Services
Non‑Instruct Supplies
$457.63

P0100035
Irene M. Graff
Institutional Research
Dues And Memberships
$115.00

P0100036
Shredder Specialties
Testing Center
Repairs Noninstructional
$424.95

P0100039
Duthie Power Service
Facilities/Planning
Repairs Noninstructional
$20,827.25

P0100040
Chronicle of Higher
Presidents Office
Publications/ Periodicals
$82.50

P0100041
Full Compass
Ctr for Arts Production
Non‑Instruct Supplies
$149.34

P0100042
Entertainment Light
Ctr for Arts Production
Non‑Instruct Supplies
$321.79

P0100043
Cables to Go
Ctr for Arts Production
Non‑Instruct Supplies
$263.12

P0100044
American Industrial
Paint Shop
Non‑Instruct Supplies
$387.38

P0100045
Ronis Bros.
Ctr for Arts Production
Non‑Instruct Supplies
$933.53

P0100047
Boise Cascade
Warehouse
Inventories, Stores, Prepaid
$13,077.90

P0100048
Vector Resources, Inc.
Facilities/Planning
Repairs Noninstructional
$6,619.86

P0100049
VER Sales
Ctr for Arts Production
Non‑Instruct Supplies
$663.91

P0100050
Smarthomes
Ctr for Arts Production
Non‑Instruct Supplies
$82.51

P0100051
Summit X‑Ray, Inc.
Physical Education
Repairs Parts And Supplies
$763.00

P0100052
Dept.Of Toxic
Hazmat
Other Services And Expenses
$347.50

P0100054
Grand Traverse Res
Community
Conferences Mgmt
$514.54

P0100056
Xpedx Paper
Warehouse
Inventories, Stores, Prepaid
$2,354.44

P0100057
Full Compass
Ctr for Arts Production
Non‑Instruct Supplies
$976.52

P0100058
Full Compass
Ctr for Arts Production
Non‑Instruct Supplies
$235.16

P0100059
CCI Solutions
Ctr for Arts Production
Non‑Instruct Supplies
$620.64

P0100060
Printer Works, the
Technical Services
Repairs Parts And Supplies
$858.94

P0100065
ACCCA
Community
Dues And Memberships
$139.55

P0100067
Carolina Biological
Life Sciences
Instructional Supplies
$203.15

P0100068
Mass Press
Human Resources
Non‑Instruct Supplies
$118.96

P0100069
Oreck Commercial
Ctr for Arts Production
Repairs Parts And Supplies
$33.76

P0100070
Iew Systems
Fire Academy 06‑07
Other Services And Expenses
$225.00

P0100071
Science Kit & Boreal
Physics
Instructional Supplies
$330.16

P0100072
Action Sales & Metal
Welding
Instructional Supplies
$387.69

P0100073
Universal Placement
International Students
Multi Media Advertising
$2,099.00

P0100074
Verizon Wireless
Health, Safety
Telephone
$67.61

P0100075
Barnes & Noble
Music
Instructional Supplies
$93.04

P0100076
Archive Products
Music
Instructional Supplies
$1,190.70

P0100077
JW Pepper of Los
Music
Instructional Supplies
$67.45

P0100078
Verizon Wireless
Health, Safety
Telephone
$83.91

P0100079
Thomson‑West/Barc
Health, Safety
Publications‑Magazines
$483.00

P0100080
Scaqmd Transport
Rideshare
Rideshare Incentive
$61.70

P0100086
Bozena Morton
Resource
Publications‑Magazines
$98.00

P0100101
LOMITA Chamber
Community
Dues And Memberships
$100.00

P0100102
CCS Presentation
Ctr for Arts Production
Non‑Instruct Supplies
$278.56

P0100103
W.W. Grainger, Inc.
Ctr for Arts Production
Non‑Instruct Supplies
$183.20

P0100104
Full Compass
Ctr for Arts Production
Non‑Instruct Supplies
$608.33

P0100106
San Dieguito Printers
Public Information
Printing
$32,771.61

P0100107
Arts Council of
Div Office Fine Arts
Dues And Memberships
$30.00

P0100111
American Express
Community
Transportation/ Mileage
$677.59

P0100113
Rockler
Ctr for Arts Production
Non‑Instruct Supplies
$527.87

P0100118
California Community
V.P. Academic Affairs
Conferences Mgmt
$85.00

P0100119
Dell Marketing L. P.
Information Tech.
Non Inst Comp Eq
$3,862.06

P0100121
Pearson NCS
Information Tech.
Maintenance Contracts
$1,250.00

P0100122
Hewlett Packard
Information Tech.
Maintenance Contracts
$13,293.57

P0100123
Prism Software
Information Tech.
Maintenance Contracts
$1,293.23

P0100124
Datatel, Inc.
Information Tech.
Contract Services
$3,600.00

P0100125
Datatel, Inc.
Information Tech.
Maintenance Contracts
$1,727.00

P0100126
Ocean Systems
Physical Education
Repairs Parts And Supplies
$346.25

P0100127
Staples
Physical Education
Instructional Supplies
$49.77

P0100128
Lucks Music Library
Music
Instructional Supplies
$155.74

P0100129
Island Petroleum
Facilities/Planning
Repairs Noninstructional
$525.00

P0100131
Clement
Health, Safety
Publications‑Magazines
$259.37

P0100135
Badge Printers of
Campus Police
Non‑Instruct Supplies
$228.93

P0100140
Los Angeles County
Hazmat
Waste Disposal
$137.00

P0100142
Mckesson‑General
Physical Education
Instructional Supplies
$205.78

P0100143
Mass Press
Physical Education
Instructional Supplies
$59.48

P0100145
L.A. County School
Presidents Office
Dues And Memberships
$100.00

P0100149
Cal‑Ed Optical
Div Office Nat Science
Repairs ‑ Instructional
$2,880.00

P0100150
Herd Seeder Co., Inc.
Facilities/Planning
Repairs Noninstructional
$238.29

P0100151
NCMPR
Public Information
Dues And Memberships
$180.00

P0100152
Boise Cascade
Warehouse
Inventories, Stores, Prepaid
$915.80

P0100154
El Segundo Chamber
Community
Dues And Memberships
$135.00

P0100155
Horizon
Grounds
Non‑Instruct Supplies
$2,078.40

P0100156
American Educational
International Students
Conferences Mgmt
$7,750.00

P0100159
Wilson Racquet Sports
Physical Education
Instructional Supplies
$1,200.00

P0100170
San Dieguito Printers
Public Information
Printing
$5,884.47

P0100171
Mass Press
Ed & Community
Non‑Instruct Supplies
$535.35

P0100176
Associated Power, Inc.
Utilities
Lights And Power
$525.01

P0100177
Yukon Corporation
Electric Shop
Non‑Instruct Supplies
$405.94

P0100179
A Plus Window Tint
Facilities/Planning
Repairs Noninstructional
$100.00

P0100180
FTSI
Facilities/Planning
Repairs Noninstructional
$601.27

P0100181
South Bay Ford
Facilities/Planning
Repairs Noninstructional
$371.92

P0100182
Fancy Floors, Inc.
Facilities/Planning
Non‑Instruct Supplies
$97.40

P0100183
Miller Floors
Facilities/Planning
Repairs Noninstructional
$14,978.00

P0100185
Leonid Rachman
International Students
Conferences Mgmt
$1,426.44

P0100189
Scantron
Administrative Of
Instructional Supplies
$232.16

P0100190
Namifiers
VP‑SCA
Non‑Instruct Supplies
$471.77

P0100195
Konica Minolta
Automotive Tech.
Repairs ‑ Instructional
$449.60

P0100196
Astronomical Soc.
Astronomy
Publications‑Magazines
$50.00

P0100197
VWR Scientific
Life Sciences
Instructional Supplies
$1,770.27

P0100198
Biddle Consulting
Human Resources
Other Services And Expenses
$859.00

P0100201
MKH Electronics
Athletics Training
Non‑Instruct Supplies
$280.00

P0100202
Rajala Rehab Product
Athletics Training
Non‑Instruct Supplies
$139.90

P0100204
Alert Services, Inc.
Athletics Training
Non‑Instruct Supplies
$1,943.74

P0100205
Lawndale Chamber
Community
Dues And Memberships
$110.00

P0100220
Gunther Athletic
Physical Education
Instructional Supplies
$2,351.60

P0100224
NCAA Publishing
Physical Education
Instructional Supplies
$410.19

P0100231
American Messaging
Nursing
Other Rentals
$168.99

P0100244
Grainger
Physical Education
Instructional Supplies
$473.19

P0100252
California Community
President’s Office
Dues And Memberships
$21,862.00

P0100261
Gunther Athletic
Physical Education
Instructional Supplies
$1,181.83

P0100264
DataArc, LLC
Resp Therapy
Dues And Memberships
$400.00

P0100265
Gunther Athletic
Physical Education
Instructional Supplies
$475.40

P0100270
Sitler's Suppliers, Inc.
Civic Center Fine Arts
Non‑Instruct Supplies
$1,739.05

P0100273
Anixter
Information Tech.
Non‑Instruct Supplies
$1,671.05

P0100276
Lucks Music Library
Music
Instructional Supplies
$355.99

P0100289
Perkin Elmer
Div Office Nat Science
Maintenance Contracts
$3,000.69

P0100295
Manhattan Beach
Public Information
Dues And Memberships
$135.00

P0100305
CPP
Career Center
Other Services And Expenses
$195.00

P0100306
Eureka ‑ California
Career Center
Other Services And Expenses
$2,376.09

P0100307
Chronicle Guidance
Career Center
Publications/ Periodicals
$18.00

P0100308
California Secretary of
Ctr for Arts Instr/Adm
Contract Services
$30.00

P0100319
Konica Minolta
Information Tech.
Copiers
$1,171.87

P0100326
Full Compass
Ctr for Arts Production
Non‑Instruct Supplies
$226.01

P0100329
Hometown Industrial
Ctr for Arts Production
Non‑Instruct Supplies
$92.12

P0100330
Lyon Supply Company
Art Department
Instructional Supplies
$3,722.25

P0100338
Time Clock Sales
Cosmetology
Instructional Supplies
$161.42

P0100342
NAFSA: Association
International Students
Dues And Memberships
$1,675.00

P0100352
Cosco Fire Protection
Facilities/Planning
Repairs Noninstructional
$10,327.00

P0100353
Tomark Sports, Inc.
Facilities/Planning
Repairs Noninstructional
$1,200.00

P0100354
Tomark Sports, Inc.
Facilities/Planning
Repairs Noninstructional
$875.00

P0100356
E.C.C.C.D. Bookstore
Div Office Business
Non‑Instruct Supplies
$400.00

Fund 11 Total: 144
$561,550.85

Fund 12
Restricted ‑ El Camino

P0094903
Nasfaa
Administration
Dues And Memberships
$1,721.00

P0094905
National Captioning
DSPS
Instructional Supplies
$10,000.00

P0094906
VanLingen Body Shop
Parking‑Student
Other Services And Expenses
$26.00

P0094907
American Express
Administration
Travel And Conference
$314.79

P0100000
National Captioning
DSPS
Instructional Supplies
$10,000.00

P0100001
VanLingen Body Shop
Parking‑Student
Other Services And Expenses
$26.00

P0100018
Doubletree Hotel
Community
Conferences Mgmt
$84.00

P0100020
Vip Meetings &
Staff Development
Conferences Faculty
$3,400.00

P0100033
Gourmet Creations
Foster Care Ed 03‑04
Other Services And Expenses
$475.00

P0100034
Arnold Jacques Des
Title V ECC/SMC
Non‑Instruct Supplies
$3,565.39

P0100037
Janet L. Young
Title V ECC/SMC
Non‑Instruct Supplies
$63.92

P0100038
Zones, Inc.
Title V ECC/SMC
New Equipment
$604.96

P0100061
Marina Security Gate
Community
Other Services And Expenses
$583.84

P0100062
CCS Presentation
Title V ECC/SMC
New Equipment
$949.20

P0100063
Lincoln Bostick
SBDC COCCC
Contract Services
$400.00

P0100064
Protech Projection
Title V ECC/SMC
New Equipment
$660.28

P0100082
Carol Weber
High School
Conferences
$349.18

P0100084
B & H Photo‑Video
Fine Arts
New Equipment ‑ Instructional
$1,676.79

P0100085
Full Compass
Fine Arts
New Equipment ‑ Instructional
$820.38

P0100087
Tangerine K. Hill
MESA Program
Student Stipends
$50.00

P0100088
Myron Jimenez
MESA Program
Student Stipends
$100.00

P0100089
Leselle A. Norville
MESA Program
Student Stipends
$50.00

P0100090
Jose E. Guardado
MESA Program
Student Stipends
$50.00

P0100092
Hadasa Y. Reyes
MESA Program
Student Stipends
$200.00

P0100093
Daryl H. Addison
MESA Program
Student Stipends
$200.00

P0100094
Brian T. Ichihara
MESA Program
Student Stipends
$100.00

P0100095
Amanda Y. Choi
MESA Program
Student Stipends
$50.00

P0100097
Pacific Coachways
El Camino Language
Student Transportation Rental
$600.00

P0100098
Study in the Usa
El Camino Language
Multi Media Advertising
$4,289.00

P0100099
Turning Technologies
Natural Sciences
License Fee/Site Licenses
$3,337.19

P0100105
Samy's Camera
Fine Arts
New Equipmen‑Instr.
$8,849.27

P0100108
Lomita Business
SBA Contract Jan‑Dec
Repairs Noninstructional
$268.15

P0100109
Daily Breeze, the
SBA Contract Jan‑Dec
Publications/ Periodicals
$104.00

P0100110
American Express
JDIF/Work Ready .
Transportation/ Mileage
$172.81

P0100114
Reed Exhibitions
Aerospace Export
Conferences Mgmt
$2,500.00

P0100115
Accu Cut
Title V ECC/SMC
Non‑Instruct Supplies
$1,501.16

P0100116
The Apple Store
Natural Sci
Instr.CompEquip
$3,162.19

P0100130
Lisa Smolen
Special Resource
Computer Software Account
$285.00

P0100132
Houghton Mifflin
Behavioral & Social
Other Books
$5,380.14

P0100133
San Pedro City Ballet
Artes de El Camino
Contract Services
$8,823.99

P0100134
Lula Washington
Artes de El Camino
Contract Services
$9,607.80

P0100136
Bob Lee's Automotive
Parking‑Student
Repairs Non Instr
$1,440.81

P0100137
Little Company/Mary
Parking‑Student
Other Services And Expenses
$70.00

P0100138
AT Systems West, Inc.
Parking‑Student
Other Services And Expenses
$76.30

P0100139
Cavenaugh &
Parking‑Student
In‑Service Training
$66.00

P0100141
City of Hawthorne
Parking‑Student
New Equipment
$26,916.59

P0100144
S & B Food Services
MESA Program
Conferences Mgmt
$117.58

P0100146
Office Max
SBA Contract Jan‑Dec
Non‑Instruct Supplies
$176.45

P0100147
NAFSA: Association
El Camino Language
Dues And Memberships
$335.00

P0100153
Office Max
SBA Contract Jan‑Dec
Non‑Instruct Supplies
$269.42

P0100157
Cummins‑Allison
Parking‑Student
Other Services And Expenses
$150.00

P0100158
Grainger
Parking‑Student
Non‑Instruct Supplies
$49.43

P0100160
Duke University
CACT ‑ Quick Start
Conferences Other
$3,013.00

P0100161
Plimus, Inc.
CACT COCCC
Software
$228.09

P0100162
Brian Zimmerman
Parking‑Student
Non‑Instruct Supplies
$7,624.04

P0100163
Plimus, Inc.
CACT COCCC
Software
$178.16

P0100164
Lexipol Llc
Parking‑Student
Self Insurance Legal Fees
$3,900.00

P0100165
Oregon Institute of
CACT ‑ Quick Start
Conferences Other
$2,000.00

P0100166
SDSU Research
CACT ‑ Quick Start
Conferences Other
$2,600.00

P0100167
SDSU Research
CACT ‑ Quick Start
Conferences Other
$2,600.00

P0100168
Copware
Parking‑Student
Publications/ Periodicals
$145.37

P0100169
South Bay Regional
Parking‑Student
New Equipment
$739.66

P0100172
Lou's Golf
Parking‑Student
Repairs Non Instr
$77.59

P0100173
Image Works
Parking‑Student
Maintenance Contracts
$375.00

P0100174
Shredder Specialties
Parking‑Student
Maintenance Contracts
$179.50

P0100175
Monterey Graphics
Parking‑Student
Non‑Instruct Supplies
$1,356.68

P0100178
Destyn M. LaPorte
El Camino Language
Other Instr Supplies
$200.00

P0100187
Bob Lee's Automotive
Parking‑Student
Repairs Non Instr
$419.53

P0100199
Daryl R. Hance
JDIF/Maritime Basic
Non‑Instruct Supplies
$85.00

P0100200
Dean Peterson
CACT/BEST
Conferences Other
$469.35

P0100203
Redondo Beach
JDIF/Work Ready
Postage
$175.00

P0100206
American Express
CACT ‑ Quick Start
Transportation/ Mileage
$624.00

P0100245
Little Company/Mary
Parking‑Student
Other Services And Expenses
$35.00

P0100250
Enterprise Fleet
Parking‑Student
Other Rentals
$2,830.17

P0100251
Destyn M. LaPorte
El Camino Language
Field Trip Expense
$818.00

P0100259
Fastsigns
Aerospace Export
Non‑Instruct Supplies
$379.42

P0100260
Lund Industries, Inc.
Parking‑Student
New Equipment
$554.83

P0100263
South Bay Regional
Parking‑Student
New Equipment
$380.00

P0100266
Digital Printing Sys
Parking‑Student
Non‑Instruct Supplies
$967.88

P0100267
Western Highway
Parking‑Student
Site Improvements
$565.50

P0100268
IACLEA
Parking‑Student
Dues And Memberships
$225.00

P0100269
Department of Gen
Parking‑Student
New Equipment
$354.06

P0100271
China Focus Travel
Global Experience
Conferences Mgmt
$25,200.00

P0100278
A‑1 Printing
JDIF/Work Ready
Reproduction
$1,039.20

P0100280
South Bay Economic
Community
Other Services And Expenses
$5,000.00

P0100283
Copy R Office Solution
Title V ECC/SMC
Non‑Instruct Supplies
$239.39

P0100284
Boise Cascade
Careers in Child Care
Instructional Supplies
$37.74

P0100285
Reazon Systems, Inc.
Title V ECC/SMC
Contract Services
$250.00

P0100309
California Association
SBA Contract Jan‑Dec
Dues And Memberships
$80.00

P0100311
Thinking Media
JDIF/Work Ready
License Fee/Site Licenses
$2,025.00

P0100313
ASBDC
SBDC ‑ Non‑Program
Conferences Other
$495.00

P0100315
ASBDC
SBDC ‑ Non‑Program
Conferences Mgmt
$990.00

P0100318
Hyatt Regency Denver
SBDC ‑ Non‑Program
Conferences Mgmt
$771.80

P0100324
Lou's Golf
Parking‑Student
Repairs Non Instr
$179.48

P0100325
NAEYC
CCAMPIS prior year
Dues And Memberships
$350.00

P0100328
Golden West College
Parking‑Student
In‑Service Training
$176.00

P0100357
Bob Lee's Automotive
Parking‑Student
Repairs Non Instr
$113.99

P0100358
South Bay Regional
Parking‑Student
Maintenance Contracts
$12,947.88

Fund 12 Total: 98
$199,064.32

Fund 33
Child Development

P0100083
Konica Minolta
CDC
Maintenance Contracts
$500.00

Fund 33 Total: 1
$500.00

Fund 41
Capital Outlay

P0094507
EJ Enterprises
Door&Window Syst
Buildings
$17,335.00

P0100046
Knorr Systems Inc.
Pool Renovations
Repairs Noninstructional
$10,296.82

P0109001
Luzuriaga Taylor, Inc.
Food Service Modular
Buildings
$4,500.00

Fund 41 Total: 3
$32,131.82

Fund 61
Workers' Compensation

P0100207
Southern California
Purchasing and
Excess Insurance Liability
$981,207.00

Fund 61 Total: 1
$981,207.00

Fund 62
Property & Liability

P0094974
Jennifer C. Cousins
Purchasing
Excess Insurance Liability
$74.97

P0100096
SAWCX II
Purchasing
Excess Insurance
$8,415.00

P0100277
Wells Fargo of Ca Ins
Health, Safety
Insurance
$121,377.00

Fund 62 Total: 3
$129,866.97

Fund 74
Student Financial Aid

P0100066
S & B Food Services
EOPS
Bus Passes and Food
$710.00

P0100184
S & B Food Services
EOPS
Bus Passes and Food
$1,220.00

P0100340
S & B Food Services
EOPS
Bus Passes and Food
$457.57

P0100341
S & B Food Services
EOPS
Bus Passes and Food
$340.00

Fund 74 Total: 4
$2,727.57

Fund 79
Auxiliary Services

P0100009
Channing L. Bete Co.
EOP&S
Non‑Instruct Supplies
$433.32

P0100055
S & B Food Services
EOP&S
Non‑Instruct Supplies
$1,450.00

P0100112
Rodgers &
Fine Arts
Non‑Instruct Supplies
$16.00

P0100246
Excel Sports Products
Health Sciences
Non‑Instruct Supplies
$45.97

P0100247
Tru West Inc
Resp Therapy
Non‑Instruct Supplies
$2,332.26

P0100248
VS Athletics
Health Sciences
Non‑Instruct Supplies
$1,421.15

P0100249
Planet Offiside Inc.
Health Sciences
Non‑Instruct Supplies
$2,714.91

P0100262
Unilete Inc.
Health Sciences
Non‑Instruct Supplies
$2,163.35

Fund 79 Total: 8
$10,576.96

Fund 82
Scholarships & Trust/Agency

P0100053
Computerland of Silic
Health Sciences
Fundraising
$577.07

P0100117
CCS Presentation
Nursing
Fundraising
$4,574.58

P0100186
Planet Offiside Inc.
Health Sciences
Fundraising
$506.61

P0100221
Medline Industries
Nursing
Fundraising
$984.99

P0100225
Gunther Athletic
Health Sciences
Fundraising
$182.93

P0100226
Educational Resource
Nursing
Fundraising
$5,141.88

P0100228
Zones, Inc.
Nursing
Fundraising
$1,224.44

P0100229
Golden Pacific
Nursing
Fundraising
$239.07

P0100230
Cine Med
Nursing
Fundraising
$269.80

Fund 82 Total: 9
$13,701.37

PO Funds Total: 271
$1,931,326.86

Fund 11
Unrestricted ‑ El Camino

B0110000
Ionics
Div Office Nat Sci.
Maintenance Contracts
$8,800.00

B0110001
Ward's Natural Sci.
Life Sciences
Instructional Supplies
$4,500.00

B0110002
ECCD Petty Cash
Life Sciences
Instructional Supplies
$3,500.00

B0110003
ECCD Petty Cash
Admissions/Records
Non‑Instruct Supplies
$150.00

B0110004
E.G. Brennan & Co.,
Admissions/Records
Maintenance Contracts
$423.50

B0110005
ECCD Petty Cash
Chemistry
Instructional Supplies
$900.00

B0110006
ECCD Petty Cash
TANF
Non‑Instruct Supplies
$500.00

B0110007
Airgas
Student Affairs
General Office Supplies
$1,700.00

B0110008
ECCD Petty Cash
English
Instructional Supplies
$500.00

B0110009
E.C.C.C.D. Bookstore
English
Instructional Supplies
$678.00

B0110010
Freestyle Photograph
Internet Assistant
Non‑Instruct Supplies
$598.00

B0110012
Ronald S. & Betty M.
Transition Center
Building Rental
$145,000.00

B0110017
Juan Diaz
Community
PSA Contract Services
$2,200.00

B0110028
Airgas
Physics
Other Instr Supplies
$1,050.00

B0110030
Ron Cataraha
Human Resources
PSA Contract Services
$27,000.00

B0110033
Smardan Supply
Plumbing Shop
Non‑Instruct Supplies
$13,000.00

B0110034
Sparkletts
VP‑SCA
Non‑Instruct Supplies
$500.00

B0110042
ECCD Petty Cash
Ctr for Arts Production
Non‑Instruct Supplies
$1,500.00

B0110043
ECCD Petty Cash
VP‑SCA
Non‑Instruct Supplies
$500.00

B0110045
Johnstone Supply
HVAC Shop
Non‑Instruct Supplies
$4,000.00

B0110046
Allied Refrigeration
HVAC Shop
Non‑Instruct Supplies
$4,000.00

B0110047
Commercial Wholesal
Electric Shop
Non‑Instruct Supplies
$4,000.00

B0110048
Mcmaster Carr
Carpenter Shop
Non‑Instruct Supplies
$5,000.00

B0110049
Home Depot
Carpenter Shop
Non‑Instruct Supplies
$5,000.00

B0110058
Data Blocks
Institutional Research
Non‑Instruct Supplies
$541.25

B0110059
ECCD Petty Cash
Physical Education
Instructional Supplies
$1,500.00

B0110060
ECCD Petty Cash
Earth Sciences
Instructional Supplies
$900.00

B0110061
Grainger
Electric Shop
Non‑Instruct Supplies
$6,000.00

B0110066
Mcmaster Carr
Machine Tool
Instructional Supplies
$1,000.00

B0110067
Sims Welding Supply
Welding
Other Instr Supplies
$11,000.00

B0110068
E.C.C.C.D. Bookstore
I&T Div Ofc
Other Books
$2,400.00

B0110069
Ideal Glass & Mirror
Carpenter Shop
Non‑Instruct Supplies
$2,000.00

B0110070
Crenshaw Lumber
Carpenter Shop
Non‑Instruct Supplies
$1,000.00

B0110071
Westwood Building
Carpenter Shop
Non‑Instruct Supplies
$500.00

B0110072
ECCD Petty Cash
Physics
Instructional Supplies
$1,000.00

B0110073
Republic Master Chefs
Cosmetology
Laundry
$6,700.00

B0110074
E.C.C.C.D. Bookstore
Psychology
Other Books
$250.00

B0110079
Liebert Cassidy
Institutional Services
Legal
$15,000.00

B0110085
ECCD Petty Cash
Ed & Community
Non‑Instruct Supplies
$500.00

B0110086
Mid City Mailing
Ed & Community
Multi Media Advertising
$750.00

B0110087
ECCD Petty Cash
Community
Non‑Instruct Supplies
$500.00

B0110094
ECCD Petty Cash
Music
Instructional Supplies
$400.00

B0110095
EBSCO
Music Library
Instructional Supplies
$600.00

B0110096
Marshall Music
Music
Instructional Supplies
$2,500.00

B0110097
Emerson Music
Music
Instructional Supplies
$4,000.00

B0110098
Morey's Music Store
Music
Repairs Parts And Supplies
$1,500.00

B0110099
ECCD Petty Cash
Music Library
Instructional Supplies
$75.00

B0110100
Airgas
Art Department
Instructional Supplies
$1,300.00

B0110102
ECCD Petty Cash
Art Department
Non‑Instruct Supplies
$500.00

B0110103
Torrance Electronics
Music
Repairs Parts And Supplies
$700.00

B0110104
Torrance Electronics
Theatre/Dance
Repairs Parts And Supplies
$500.00

B0110105
Air Source Industries
Fire
Other Instr Supplies
$250.00

B0110106
Life Assist Inc.
Fire
Instructional Supplies
$1,200.00

B0110108
ECCD Petty Cash
Fire
Instructional Supplies
$300.00

B0110109
Ad Club
Human Resources
Multi Media Advertising
$43,000.00

B0110110
Department of Justice
Human Resources
Fingerprinting fee
$36,000.00

B0110120
E.C.C. Public
Ctr for Arts Promo
Multi Media Advertising
$2,000.00

B0110121
Mid City Mailing
Ctr for Arts Promo
Multi Media Advertising
$2,000.00

B0110122
Xpedx Paper &
Ctr for Arts Promo
Non‑Instruct Supplies
$500.00

B0110123
Lisa's Bon Appetit
Ctr for Arts Promo
Other Services And Expenses
$3,000.00

B0110124
ECCD Petty Cash
Ctr for Arts Promo
Non‑Instruct Supplies
$4,000.00

B0110125
KUSC Fm 91.5
Ctr for Arts Promo
Multi Media Advertising
$8,000.00

B0110126
Los Angeles Sentinel
Ctr for Arts Promo
Multi Media Advertising
$6,000.00

B0110127
Pacific Graphics
Ctr for Arts Promo
Multi Media Advertising
$15,000.00

B0110128
Daily Breeze, the
Ctr for Arts Promo
Multi Media Advertising
$20,000.00

B0110129
Nextel/Sprint
Ctr for Arts Instr/Admn
Contract Services
$5,000.00

B0110130
ECCD Petty Cash
Div Office Fine Arts
Instructional Supplies
$150.00

B0110133
Airx
Div Office Nat Sci.
Maintenance Contracts
$1,200.00

B0110136
ECCD Petty Cash
I&T Div Ofc
Non‑Instruct Supplies
$600.00

B0110137
Xpedx Paper
I&T Div Ofc
Non‑Instruct Supplies
$250.00

B0110138
Action Sales & Metal
Welding
Instructional Supplies
$2,000.00

B0110139
Mcmaster Carr
I&T Div Ofc
Non‑Instruct Supplies
$300.00

B0110142
E.C.C.C.D. Center
Ctr for Arts Instr/Admn
Contract Services
$110,000.00

B0110145
Xpedx Paper
Copy Center
Non‑Instruct Supplies
$1,734.11

B0110146
Airgas
Hazmat Transport
Gasoline
$2,000.00

B0110147
George T. Hall
HVAC Shop
Non‑Instruct Supplies
$3,000.00

B0110148
Smardan Supply
HVAC Shop
Non‑Instruct Supplies
$1,500.00

B0110149
Applied Industrial
HVAC Shop
Non‑Instruct Supplies
$2,500.00

B0110150
Refrigeration Supply
HVAC Shop
Non‑Instruct Supplies
$5,000.00

B0110151
Mcmaster Carr
HVAC Shop
Non‑Instruct Supplies
$2,000.00

B0110152
AAA Motors
HVAC Shop
Non‑Instruct Supplies
$8,000.00

B0110153
J. M. Mckinney Co.
Plumbing Shop
Non‑Instruct Supplies
$1,000.00

B0110154
Environmental
Hazmat
Waste Disposal
$20,000.00

B0110155
Stericycle, Inc.
Hazmat
Waste Disposal
$11,600.00

B0110156
Western Illuminated
Electric Shop
Non‑Instruct Supplies
$2,000.00

B0110157
Ced/ Metropolitan
Electric Shop
Non‑Instruct Supplies
$11,400.00

B0110158
Airgas
Wellness Center
Instructional Supplies
$250.00

B0110159
Bank of America
Information Tech.
Non‑Instruct Supplies
$4,000.00

B0110160
Klean Sweep
Grounds
Sweeping Service
$7,200.00

B0110161
Bishop Company
Grounds
Non‑Instruct Supplies
$2,000.00

B0110162
Yamada Service Ctr
Grounds
Non‑Instruct Supplies
$1,200.00

B0110163
Westwood Building
Grounds
Non‑Instruct Supplies
$2,000.00

B0110164
Ewing Irrigation
Grounds
Non‑Instruct Supplies
$6,500.00

B0110165
Moneta Nursery Inc.
Grounds
Non‑Instruct Supplies
$3,800.00

B0110166
A.M. Leonard
Grounds
Non‑Instruct Supplies
$2,000.00

B0110167
DHL World Wide
Mailroom
Postage
$200.00

B0110168
Pitney Bowes, Inc.
Mailroom
Postage
$1,000.00

B0110169
Federal Express
Mailroom
Postage
$32,000.00

B0110170
United Parcel Service
Mailroom
Postage
$3,000.00

B0110171
Pitney Bowes, Inc.
Mailroom
Other Rentals
$11,260.00

B0110172
Uline Shipping Supply
Mailroom
Non‑Instruct Supplies
$500.00

B0110173
E.C.C.C.D. Bookstore
Facilities/Planning
Non‑Instruct Supplies
$100.00

B0110174
Tri Signal Integration
Facilities/Planning
Repairs Noninstructional
$10,750.00

B0110175
ProTech Petroleum
Facilities/Planning
Repairs Noninstructional
$3,000.00

B0110176
Mckinley Equipment
Facilities/Planning
Repairs Noninstructional
$1,500.00

B0110177
Flue Steam, Inc.
Facilities/Planning
Repairs Noninstructional
$1,000.00

B0110178
Schwalm & Associates
Facilities/Planning
Repairs Noninstructional
$3,500.00

B0110179
University Elevator
Facilities/Planning
Repairs Noninstructional
$14,900.00

B0110180
ECCD Petty Cash
Facilities/Planning
Non‑Instruct Supplies
$400.00

B0110181
Abate Tech.
Facilities/Planning
Non‑Instruct Supplies
$4,000.00

B0110184
ECCD Petty Cash
Outreach and School
Non‑Instruct Supplies
$500.00

B0110185
Verizon Wireless
Outreach and School
Non‑Instruct Supplies
$2,200.00

B0110186
E.C.C.C.D. Bookstore
Outreach and School
Non‑Instruct Supplies
$2,000.00

B0110195
Mary A. Harmon
Public Information
PSA Contract Services
$45,000.00

B0110197
Judy Shane
Ed & Community
PSA Contract Services
$5,000.00

B0110199
Parker & Covert Llp
Institutional Services
Legal
$85,000.00

B0110200
Braun Towel & Linen
Operations
Non‑Instruct Supplies
$2,400.00

B0110201
Empire Cleaning
Operations
Non‑Instruct Supplies
$3,500.00

B0110202
Grainger
Operations
Non‑Instruct Supplies
$1,000.00

B0110203
Nextel/Sprint
Operations
Telephone
$4,000.00

B0110204
Cingular Wireless
Operations
Telephone
$2,400.00

B0110205
Service Pro Pest
Operations
Pest Control
$7,000.00

B0110206
Animal Trapping
Operations
Pest Control
$8,000.00

B0110207
Medical Processor
Rad Tech
Maintenance Contracts
$2,400.00

B0110208
ECCD Petty Cash
Rad Tech
Instructional Supplies
$600.00

B0110210
Sixten and Associates
Fiscal Services
Other Services And Expenses
$24,000.00

B0110216
School Services of
Institutional Services
Contract Services
$1,800.00

B0110217
Herff Jones, Inc.
Admissions/Records
Non‑Instruct Supplies
$3,000.00

B0110218
Mcmaster Carr
Lock Shop
Non‑Instruct Supplies
$900.00

B0110219
Montgomery Hardwar
Lock Shop
Non‑Instruct Supplies
$11,990.00

B0110220
Knorr Systems Inc.
Pool
Non‑Instruct Supplies
$1,000.00

B0110221
Inter Valley Pool
Pool
Non‑Instruct Supplies
$5,625.00

B0110222
Airgas
Welding Shop
Non‑Instruct Supplies
$2,500.00

B0110223
M & K Metal Co.
Welding Shop
Non‑Instruct Supplies
$600.00

B0110224
Dunn Edwards
Paint Shop
Non‑Instruct Supplies
$1,300.00

B0110225
Scotch Paint
Paint Shop
Non‑Instruct Supplies
$5,000.00

B0110226
Universal Tool Service
Carpenter Shop
Non‑Instruct Supplies
$400.00

B0110227
The Development
Public Information
Non‑Instruct Supplies
$20,000.00

B0110228
ECCD Petty Cash
Astronomy
Instructional Supplies
$300.00

B0110231
E.C.C.C.D. Bookstore
VP‑SCA
Non‑Instruct Supplies
$500.00

B0110232
ECCD Petty Cash
CADD
Instructional Supplies
$150.00

B0110233
Domestic Linen Supp
Machine Tool
Laundry
$2,448.00

B0110234
Domestic Linen Supp
Automotive Tech.
Laundry
$2,084.00

B0110235
Domestic Linen Supp
Automotive Collision
Laundry
$2,200.00

B0110236
Domestic Linen Supp
Air Conditioning
Laundry
$950.00

B0110238
C & H Sales Company
Machine Tool
Instructional Supplies
$250.00

B0110239
J & L Industrial Supply
Machine Tool
Instructional Supplies
$1,500.00

B0110240
M & K Metal Co.
Machine Tool
Instructional Supplies
$400.00

B0110241
Mouser Electronics
Machine Tool
Instructional Supplies
$500.00

B0110242
Msc Industrial Supply
Machine Tool
Instructional Supplies
$500.00

B0110243
Travers Tool Co.
Machine Tool
Instructional Supplies
$250.00

B0110244
U.S. Shop Tools
Machine Tool
Instructional Supplies
$100.00

B0110245
ECCD Petty Cash
Machine Tool
Instructional Supplies
$350.00

B0110246
Applied Industrial
Machine Tool
Repairs Parts And Supplies
$200.00

B0110247
Mcmaster Carr
Machine Tool
Repairs Parts And Supplies
$750.00

B0110248
ECCD Petty Cash
Family Consumer
Instructional Supplies
$250.00

B0110249
Allied Refrigeration
Air Conditioning
Instructional Supplies
$2,000.00

B0110250
Johnstone Supply
Air Conditioning
Instructional Supplies
$1,000.00

B0110251
ECCD Petty Cash
Air Conditioning
Instructional Supplies
$600.00

B0110252
Sims Welding Supply
Air Conditioning
Other Instr Supplies
$1,500.00

B0110253
Johnstone Supply
Air Conditioning
Repairs Parts And Supplies
$500.00

B0110254
Digi‑Key
Machine Tool
Instructional Supplies
$100.00

B0110255
Fry's Electronics
Machine Tool
Instructional Supplies
$100.00

B0110256
W.W. Grainger, Inc.
Machine Tool
Instructional Supplies
$200.00

B0110257
Jameco Electronics
Machine Tool
Instructional Supplies
$100.00

B0110261
U.S. Healthworks
Human Resources
Other Services And Expenses
$3,500.00

B0110263
National TV Radio
Public Information
Radio Advertising
$150,000.00

B0110264
National TV Radio
Public Information
Multi Media Advertising
$45,000.00

B0110265
National TV Radio
Public Information
Multi Media Advertising
$23,000.00

B0110266
Usps/Citibank Lockbx
Mailroom
Postage
$113,100.00

B0110267
ECCD Petty Cash
Human Resources
Non‑Instruct Supplies
$1,000.00

B0110268
S & B Food Services
Human Resources
Other Services And Expenses
$1,000.00

B0110269
ECCD Petty Cash
Transition Center
Non‑Instruct Supplies
$300.00

B0110273
Henry Schein
Athletics Training
Non‑Instruct Supplies
$12,500.00

B0110287
Robert J. Campbell
Public Information
PSA Contract Services
$24,000.00

B0110288
Helene Ansel
Public Information
PSA Contract Services
$24,000.00

B0110291
ADT Sercurity Service
Community
Other Services And Expenses
$500.00

B0110292
H & C Disposal
Community
Waste Disposal
$1,155.00

B0110293
Classic Cleaners
Campus Police
Dry Cleaning
$5,299.00

B0110297
Myspace
Public Information
Multi Media Advertising
$120,000.00

B0110298
Mid City Mailing
Public Information
Postage
$20,000.00

B0110299
M Designs Production
Public Information
Multi Media Advertising
$6,500.00

B0110300
Lisa's Gallery
Public Information
Instructional Supplies
$300.00

B0110301
Inglewood Today
Public Information
Multi Media Advertising
$12,000.00

B0110302
Easy Reader, the
Public Information
Multi Media Advertising
$9,325.00

B0110303
Daily Breeze, the
Public Information
Multi Media Advertising
$30,000.00

B0110304
Cingular Wireless
Public Information
Telephone
$1,680.00

B0110305
American Foothill
Public Information
Printing
$7,500.00

B0110306
Redondo Beach Rotar
Public Information
Dues And Memberships
$700.00

B0110307
Pauls Photo, Inc.
Public Information
Non‑Instruct Supplies
$5,000.00

B0110308
Samy's Camera
Public Information
Non‑Instruct Supplies
$2,000.00

B0110309
Screen Vision Direct
Public Information
Multi Media Advertising
$23,000.00

B0110310
Torrance Chamber
Public Information
Dues And Memberships
$300.00

B0110311
Torrance Postmaster
Public Information
Postage
$50,000.00

B0110312
NPA
Public Information
Printing
$30,000.00

B0110318
Verizon Wireless
Administrative Serv.
Telephone
$5,000.00

B0110324
Torrance Fire
Fire
Contract Services
$67,000.00

B0110325
Santa Monica Fire
Fire
Contract Services
$65,200.00

B0110326
Redondo Beach Fire
Fire
Contract Services
$32,000.00

B0110328
Manhattan Beach Fire
Fire
Contract Services
$18,000.00

B0110329
Industrial Emergency
Fire
Contract Services
$64,300.00

B0110330
City of Hermosa Beac
Fire
Contract Services
$24,000.00

B0110331
City of El Segundo
Fire
Contract Services
$35,000.00

B0110332
Culver City Fire
Fire
Contract Services
$30,000.00

B0110333
Beverly Hills Fire Dept.
Fire
Contract Services
$50,500.00

B0110335
S & B Food Services
President’s Office
Other Services And Expenses
$15,000.00

B0110336
UCLA Center
Paramedic Academy
Contract Services
$55,000.00

B0110337
L.A. County Ems
Paramedic Academy
Contract Services
$500,000.00

B0110338
Torrance Police
Administrative Of
Contract Services
$13,000.00

B0110339
Vecchiarelli Brothers
Family Consumer
Instructional Supplies
$1,000.00

B0110342
Datatel, Inc.
Information Tech.
Maintenance Contracts
$44,000.00

B0110343
Redondo Beach
Public Information
Dues And Memberships
$575.00

B0110344
ECCD Petty Cash
Administrative Of
Instructional Supplies
$250.00

B0110346
Ricoh Corp
Div Office Humanities
Copiers
$3,815.00

B0110350
Airgas
Resp Therapy
Instructional Supplies
$800.00

B0110351
Medical Institute/Lcm
Human Resources
Other Services And Expenses
$5,500.00

B0110352
Xerox Capital Serv.
Financial Aid
Maintenance Contracts
$300.00

B0110353
ECCD Petty Cash
Financial Aid
Non‑Instruct Supplies
$400.00

B0110355
Eberhard Equipment
Automotive Shop
Repairs Noninstructional
$1,000.00

B0110356
Safety‑Kleen
Automotive Shop
Repairs Noninstructional
$1,300.00

B0110357
Domestic Linen Supp
Automotive Shop
Laundry
$1,150.00

B0110358
Advanced Electric
Automotive Shop
Non‑Instruct Supplies
$1,000.00

B0110359
Roy's Flower Garden
Automotive Shop
Non‑Instruct Supplies
$3,000.00

B0110360
Yale Chase Materials
Automotive Shop
Non‑Instruct Supplies
$9,000.00

B0110361
Parkhouse Tire, Inc
Automotive Shop
Non‑Instruct Supplies
$6,000.00

B0110362
Eddings Brothers
Automotive Shop
Non‑Instruct Supplies
$10,000.00

B0110363
Battery Systems
Automotive Shop
Non‑Instruct Supplies
$5,000.00

B0110370
ECCD Petty Cash
V.P. Academic Affairs
Non‑Instruct Supplies
$200.00

B0110372
ECCD Petty Cash
Staff Development
Non‑Instruct Supplies
$1,000.00

B0110374
Mcmaster Carr
Fire
Instructional Supplies
$600.00

B0110378
E.C.C.C.D. Bookstore
Div Office Business
Non‑Instruct Supplies
$400.00

Fund 11 Total: 231
$2,809,005.86

Fund 12
Restricted ‑ El Camino

B0110011
Pixelfish, Inc.
Community
Contract Services
$9,025.00

B0110013
Barbara A. Casper
WPLRC Technical
PSA Contract Services
$10,000.00

B0110014
Deborah L. Imonti
Cact CA Employee
PSA Contract Services
$90,000.00

B0110015
Carlos Conejo
Cact CA Employee
PSA Contract Services
$25,000.00

B0110016
Desimone Engineering
Cact CA Employee
Contract Services
$25,000.00

B0110018
Mark Hedges
Cact CA Employee
PSA Contract Services
$15,000.00

B0110019
Saddler Consulting
WPLRC Technical
Contract Services
$10,000.00

B0110020
The Training Source
WPLRC ‑ ETP
Contract Services
$25,000.00

B0110021
Tetyana Vvedenska
Community
PSA Contract Services
$5,000.00

B0110022
Cynthia Olson
Cact CA Employee
PSA Contract Services
$10,000.00

B0110023
Roger Olson
Cact CA Employee
PSA Contract Services
$20,000.00

B0110024
John Yoo
WPLRC Technical
PSA Contract Services
$5,000.00

B0110025
Cathy Brinkman
Community
PSA Contract Services
$15,000.00

B0110026
Estwick & Associates,
Foster Care Ed 03‑04
Contract Services
$66,822.00

B0110027
Adeleke B. Peters
Foster Care Ed 03‑04
PSA Contract Services
$18,576.00

B0110029
Mobile Advanced
WPLRC PIC Aerospa
Contract Services
$47,000.00

B0110031
Barbara A. Casper
SBA Contract Jan‑Dec
PSA Contract Services
$17,280.00

B0110032
D. James Hancuff
SBA Contract Jan‑Dec
Contract Services
$17,280.00

B0110035
Mobile Advanced
JDIF/Work Ready .
Contract Services
$6,000.00

B0110036
Bonner Quorum
SBDC COCCC
Contract Services
$7,200.00

B0110062
Global Holdings
SBDC COCCC
Contract Services
$12,960.00

B0110063
Louis Venuto
Title V ECC/SMC
PSA Contract Services
$8,500.00

B0110064
Mobile Advanced
Victorville Office
Contract Services
$14,000.00

B0110065
Safety Training
WPLRC Technical
Contract Services
$40,000.00

B0110075
Barbara A. Casper
WPLRC ‑ ETP
PSA Contract Services
$25,000.00

B0110076
Celina Rivas
WPLRC ‑ ETP
PSA Contract Services
$10,000.00

B0110077
Saddler Consulting
WPLRC ‑ ETP
Contract Services
$25,000.00

B0110078
Tamara Jahelka
WPLRC ‑ ETP
PSA Contract Services
$20,000.00

B0110080
Judy Shane
WPLRC ‑ ETP
PSA Contract Services
$25,000.00

B0110081
E.C.C. Public
Cact CA Employee
Reproduction Instructional
$1,500.00

B0110082
E.C.C. Public
WPLRC ‑ ETP
Reproduction Instructional
$1,000.00

B0110083
E.C.C. Public
Contract Training
Reproduction Instructional
$250.00

B0110084
E.C.C. Public
WPLRC Technical
Reproduction
$750.00

B0110088
South Bay Economic
JDIF/Work Ready
Contract Services
$25,300.00

B0110089
City of Hawthorne
JDIF/Work Ready
Contract Services
$49,124.00

B0110090
S & B Food Services
Title V ECC/SMC
Non‑Instruct Supplies
$1,000.00

B0110091
E.C.C. Public
Title V ECC/SMC
Reproduction
$100.00

B0110092
Paper Direct
WPLRC ‑ ETP
Non‑Instruct Supplies
$500.00

B0110093
Mary Cunningham
JDIF/Maritime Basic
PSA Contract Services
$10,000.00

B0110101
ECCD Petty Cash
High School
Non‑Instruct Supplies
$600.00

B0110107
Angeline Dimicco
WPLRC TERMINAL
PSA Contract Services
$8,000.00

B0110111
E.C.C. Public
EOPS
Reproduction
$5,200.00

B0110112
ECCD Pty Csh
EOPS
Non‑Instruct Supplies
$1,500.00

B0110116
Ernest C. Jewell
WPLRC ‑ ETP
PSA Contract Services
$105,000.00

B0110117
Calif Trade Education
High School
Contract Services
$6,000.00

B0110118
International Trade
High School
Contract Services
$31,334.00

B0110119
El Segundo Janitorial
Community
Contract Services
$14,000.00

B0110131
ECCD Petty Cash
MESA Program
Non‑Instruct Supplies
$400.00

B0110132
ECCD Petty Cash
El Camino Language
Non‑Instruct Supplies
$1,000.00

B0110135
Yelena Raysky
Contract Education
PSA Contract Services
$3,000.00

B0110140
ECCD Petty Cash
Community
Non‑Instruct Supplies
$500.00

B0110141
Diversified Publication
(STCW) Standards
Multi Media Advertising
$1,320.00

B0110143
Tony Sotos
CACT/BEST
PSA Contract Services
$7,000.00

B0110144
Action Contractors Inc.
Community
Contract Services
$10,000.00

B0110182
Judy Shane
WPLRC Technical
PSA Contract Services
$10,000.00

B0110187
ECCD Petty Cash
Parking‑Student
Non‑Instruct Supplies
$3,000.00

B0110188
Carmen's Uniforms
Parking‑Student
Non‑Instruct Supplies
$3,000.00

B0110189
Vector Resources, Inc.
Parking‑Student
Maintenance Contracts
$5,500.00

B0110190
Air Source Industries
Parking‑Student
Non‑Instruct Supplies
$600.00

B0110191
AT Systems West, Inc.
Parking‑Student
Other Services And Expenses
$1,000.00

B0110192
Pacific Parking
Parking‑Student
Maintenance Contracts
$8,770.00

B0110193
ECCD Petty Cash
Artes de El Camino
Non‑Instruct Supplies
$5,000.00

B0110194
Deanna Quesada
model approaches
PSA Contract Services
$2,720.00

B0110196
Kevin Farmer
SBA Contract Jan‑Dec
PSA Contract Services
$3,000.00

B0110198
ECCD Petty Cash
WPLRC ‑ ETP
Non‑Instruct Supplies
$500.00

B0110209
Estwick & Associates
model approaches
Contract Services
$4,523.00

B0110211
Corleen Rochlitz
Parking‑Student
PSA Contract Services
$2,000.00

B0110212
Robert Such
Parking‑Student
PSA Contract Services
$1,500.00

B0110213
James C. Wilson
Parking‑Student
PSA Contract Services
$700.00

B0110214
Gregory Pascal
Parking‑Student
PSA Contract Services
$300.00

B0110229
South Bay Regional
Parking‑Student
New Equipment ‑
$2,500.00

B0110230
Servando Gereau
Cact CA Employee
PSA Contract Services
$30,000.00

B0110237
Bay Cities Car Wash
Parking‑Student
Other Services And Expenses
$3,000.00

B0110259
Deanna Quesada
model approaches
PSA Contract Services
$2,394.00

B0110260
Tawanna Smith
model approaches
PSA Contract Services
$1,197.00

B0110262
Karen Nutt
model approaches
PSA Contract Services
$2,040.00

B0110270
Jose Perez
model approaches
PSA Contract Services
$1,596.00

B0110271
Marine News
(STCW) Standards
Multi Media Advertising
$1,500.00

B0110272
U.S. Merchant Marine
(STCW) Standards
Contract Services
$12,000.00

B0110274
ECCD Petty Cash
(STCW) Standards
Non‑Instruct Supplies
$500.00

B0110275
ECCD Petty Cash
JDIF/Work Ready
Non‑Instruct Supplies
$1,000.00

B0110276
Western Scientific
Health Services
Repairs Noninstructional
$350.00

B0110277
Quest Diagnostics
Health Services
Contract Lab Services
$10,000.00

B0110278
Pharmedix
Health Services
Direct Supp
$9,000.00

B0110279
Oragon, Inc.
Health Services
Direct Supp
$2,600.00

B0110280
Moore Medical Corp
Health Services
Direct Supp
$18,000.00

B0110281
Jom Pharmaceutical
Health Services
Direct Supp
$2,000.00

B0110282
Gilmore Liquid Air
Health Services
Direct Supp
$1,500.00

B0110283
Darby Drug Co., Inc.
Health Services
Direct Supp
$3,000.00

B0110284
Sparkletts
Health Services
Non‑Instruct Supplies
$1,000.00

B0110285
Besse Medical Supply
Health Services
Direct Supp
$500.00

B0110286
Airgas
Health Services
Direct Supp
$300.00

B0110290
Xerox Corporation
MESA Program
Copiers
$500.00

B0110294
Jennifer L. Roth
Family Concert/SBYO
PSA Contract Services
$4,000.00

B0110295
Enterprise Fleet
Parking‑Student
Other Rentals
$2,830.17

B0110313
Manhattan Beach
Parking‑Student
Repairs Non Instr
$1,000.00

B0110314
E.C.C. Public
Parking‑Student
Reproduction ‑
$1,500.00

B0110315
Gilbert's Bicycles
Parking‑Student
Non‑Instruct Supplies
$300.00

B0110316
Galls Long Beach
Parking‑Student
Non‑Instruct Supplies
$6,000.00

B0110317
S & B Food Services
Parking‑Student
Non‑Instruct Supplies
$300.00

B0110319
Nextel Enterprise ‑
Parking‑Student
Other Services And Expenses
$2,800.00

B0110320
Torrance Postmaster
Contract Education
Postage
$25,000.00

B0110321
American Foothill
Contract Education
Non‑Instruct Supplies
$25,000.00

B0110322
Sidedoor Studio, The
Contract Education
Contract Services
$6,300.00

B0110323
Mid City Mailing
Contract Education
Non‑Instruct Supplies
$10,000.00

B0110327
Portofino Hotel
Community
Conferences Mgmt
$20,000.00

B0110334
CSUN
WRIEC Year 2
Contract Services
$1,000.00

B0110340
ECCD Petty Cash
Aerospace Export
Non‑Instruct Supplies
$700.00

B0110341
Martin J. Mechsner
CSA WIRED ‑ CACT
Contract Services
$30,000.00

B0110347
Lennox School District
CACT ‑ Quick Start
Contract Services
$19,500.00

B0110375
E.C.C. Child Dev.
CCAMPIS prior year
Contract Services
$8,000.00

B0110376
S & B Food Services
Staff Development
Non‑Instruct Supplies
$3,000.00

Fund 12 Total: 112
$1,234,841.17

Fund 33
Child Development

B0110114
Sysco Food Services
CDC
Non‑Instruct Supplies
$11,000.00

B0110115
Sysco Food Services
CDC
Instructional Supplies
$1,000.00

B0110364
ECCD Petty Cash
CDC
Instructional Supplies
$500.00

Fund 33 Total: 3
$12,500.00

Fund 41
Capital Outlay

B0110258
Excel Paving
Food Service Modular
Buildings
$147,800.00

Fund 41 Total: 1
$147,800.00

Fund 63
Dental Self‑Insurance

B0110134
California Schools
Dental Self Ins
Benefits And Claims Paid
$985,000.00

Fund 63 Total: 1
$985,000.00

Fund 74
Student Financial Aid

B0110113
E.C.C.C.D. Bookstore
EOPS
EOP&S Book Service
$300,000.00

Fund 74 Total: 1
$300,000.00

Fund 79
Auxiliary Services

B0110037
Gunther Athletic
Health Sciences
Non‑Instruct Supplies
$11,000.00

B0110038
Gunther Athletic
Health Sciences
Non‑Instruct Supplies
$500.00

B0110039
E.C.C. Public
Health Sciences
Non‑Instruct Supplies
$4,000.00

B0110040
Gunther Athletic
Health Sciences
Non‑Instruct Supplies
$4,184.00

B0110041
Pacific Coachways
Radiologic Tech
Non‑Instruct Supplies
$24,000.00

B0110044
Gerber Ambulance
Health Sciences
Non‑Instruct Supplies
$1,500.00

B0110050
Enterprise Rent‑A‑Car
Radiologic Tech
Non‑Instruct Supplies
$4,000.00

B0110296
S & B Food Services
VP‑SCA
Non‑Instruct Supplies
$1,000.00

Fund 79 Total: 8
$50,184.00

Fund 82
Scholarships & Trust/Agency

B0110051
Office Max
Health Sciences
Fundraising
$5,000.00

B0110052
A‑1 Coast Rentals
Health Sciences
Fundraising
$1,200.00

B0110053
Verizon Wireless
Health Sciences
Fundraising
$500.00

B0110054
E.C.C. Public
Health Sciences
Fundraising
$600.00

B0110055
E.C.C. Public
Health Sciences
Fundraising
$600.00

B0110056
E.C.C. Public
Health Sciences
Fundraising
$700.00

B0110057
E.C.C. Public
Health Sciences
Fundraising
$1,000.00

Fund 82 Total: 7
$9,600.00

BPO Funds Total: 364
$5,548,931.03

Grand Total POs and BPOs: 635
$7,480,257.89

 Agenda for the El Camino Community College District Board of Trustees

For

Measure E Bond Fund

Administrative Services

Page No.
A.
Category Budgets and Balances

57
B.
Change Order – Learning Resources Center Addition Project

Frederick Towers, Inc.

57
C.
Change Order – Infrastructure Phase 1 Project – Mel Smith Electric, Inc.
58
D.
Change Order – Humanities Building Replacement Project -

Plumbing, Piping and Construction, Inc.

59
E.
Change Order – Humanities Building Replacement Project –

Padua Enterprises, Inc.

59
F.
Change Order – Humanities Building Replacement Project –

Premier Tile

60
G.
Change Order – Primary Electrical Distribution – Vector Resources

60
H.
Retention Reduction– Vector Resources, Inc.

62
I.
Purchase Orders and Blanket Purchase Orders

62
Administrative Services – Measure E Bond Fund

A.
CATEGORY BUDGETS AND BALANCES

The following table reports Measure E expenditures and commitments through July 31, 2007.

GENERAL OBLIGATION BOND FUND CATEGORIES
AND PROJECT SUMMARY

	CATEGORY
	 BUDGET
	 EXPENDED
	 COMMITTED
	 BALANCE

	Additional Classrooms and Modernization (ACM)
	$175,871,183
	$39,367,405
	$24,740,094
	$111,763,683

	Campus Site Improvements (CSI)
	20,413,973
	1,599,649
	 525,407
	18,288,917

	Energy Efficiency Improvements (EEI)
	 3,033,653
	1,703,069
	 76,571
	1,254,013

	Health and Safety Improvements (HSI)
	 138,808,747
	17,660,915
	5,394,350
	115,753,482

	Information Technology and Equipment (ITE)
	 55,673,268
	5,914,609
	 84,507
	49,674,152

	Physical Education Facilities Improvements (PEFI)
	 1,707,049
	 0.00
	 0.00
	 1,707,049

	Refunding Income
	 5,875,366
	 0.00
	 0.00
	 5,875,366

	TOTAL
	$401,383,239
	$66,245,646
	$30,820,930
	$304,316,663

B.
CHANGE ORDER – LEARNING RESOURCES CENTER ADDITION PROJECT – FREDRICK TOWERS, INC.

It is recommended that the contract of the above contractor be adjusted by the amount indicated due to changes in the work.

Modify grade beam rebar and increase concrete depth to accommodate the elevation of an existing underground storm drain line. The storm drain was discovered to be at a depth than originally indicated.

	Total Change Order amount:
	$1,139

	Original Contract Amount
	$1,074,000

	This Change Order Amount
	1,139

	Prior Changes
	 0

	New Contract Amount
	$1,075,139

	
	

The total project budget is unchanged. The increase will be paid out of the project contingency.

Administrative Services – Measure E Bond Fund

C.
CHANGE ORDER – INFRASTRUCTURE PHASE 1 PROJECT – MEL SMITH ELECTRIC, INC.

It is recommended that the contract of the above contractor be adjusted by the amount indicated due to changes in the work.

	Install one valve in an existing four inch gas line and two hot water valves in existing hot waters lines supplying the Administration Building. This change is being made to allow the isolation of the Administration Building to continue the remaining work.
	$6,689

	
	

	Connect the new hot water lines to the existing boiler plant and extend hot water lines to the point of connection to the Physics Building. The point of connection shown on the project plans was incorrect due to actual field conditions being different than depicted on original site piping plans. This change is being made in order to supply the Administration, Humanities and Science Complex buildings to be supplied with hot water from the existing boiler plant until the new Central Plant is commissioned.
	$27,828

	
	

	Provide and install one four inch valve in the existing gas line. This change is being made to provide a point of connection to the future Humanities Mall Food Service Venue. When the project plans were prepared the location of the future building was not decided.
	$2,289

	
	

	Delete the underground vault containing the hot water valves and venting supplying the Planetarium and relocate to an existing vault.
	($4,426)

	Total Change Order amount:
	$32,380

	Original Contract Amount
	$10,790,000

	This Change Order Amount
	32,380

	Prior Changes
	 286,341

	New Contract Amount
	$11,108,721

	
	

The total project budget is unchanged. The increase will be paid out of the project contingency.

Administrative Services – Measure E Bond Fund
D.
CHANGE ORDER – HUMANITIES BUILDING REPLACEMENT PROJECT – PLUMBING, PIPING AND CONSTRUCTION, INC.

It is recommended that the contract of the above contractor be adjusted by the amount indicated due to changes in the work.

	Change drinking fountain frames. This change is at the direction of the Division of the State Architect’s project engineer.
	$418

	
	

	Relocate the restroom water shut off valves. This change is being made to improve access for future maintenance and replacement.
	$5,260

	
	

	Total Change Order amount:
	$5,678

	Original Contract Amount
	$513,000

	This Change Order Amount
	5,678

	Prior Changes
	 11,406

	New Contract Amount
	$530,502

	
	

The total project budget is unchanged. The increase will be paid out of the project contingency.

E.
CHANGE ORDER – HUMANITIES BUILDING REPLACEMENT PROJECT – PADUA ENTERPRISES, INC.

It is recommended that the contract of the above contractor be adjusted by the amount indicated due to changes in the work.

	Provide and install glass wall screens adjacent to the drinking fountains on the first, second and third floors. This change was directed by the Division of the State Architect’s project engineer.
	$5,587

	
	

	Provide and install aluminum panels where the glass wall assembly meets the roof deck at the balcony area adjacent to Office 322 B. This change is necessary due to varying elevations of sections of the roof deck.
	$4,348

	
	

	Total Change Order amount:
	$9,935

	Original Contract Amount
	$1,207,400

	This Change Order Amount
	9,935

	Prior Changes
	 -3,920

	New Contract Amount
	$1,213,415

	
	

The total project budget is unchanged. The increase will be paid out of the project contingency.

Administrative Services – Measure E Bond Fund

F.
CHANGE ORDER – HUMANITIES BUILDING REPLACEMENT PROJECT – PREMIER TILE

It is recommended that the contract of the above contractor be adjusted by the amount indicated due to changes in the work.

Provide additional floor preparation in restrooms to provide proper slope to floor drains. This change is to correct an unforeseen field condition caused by the failure of the calculated settlement of the floor camber to occur.

	Total Change Order amount:
	$4,304

	Original Contract Amount
	$168,420

	This Change Order Amount
	4,304

	Prior Changes
	 0

	New Contract Amount
	$172,724

	
	

The total project budget is unchanged. The increase will be paid out of the project contingency.

G.
CHANGE ORDER – PROJECT – PRIMARY ELECTRICAL DISTRIBUTION PROJECT– VECTOR RESOURCES, INC.

It is recommended that the contract of the above contractor be adjusted by the amount indicated due to changes in the work.

	Credit for a transformer that was not installed at the site of the proposed south campus parking structure.
	($16,140)

	
	

	Credit for the substitution of asphalt for concrete to patch between manhole ten and manhole eleven. This change was made since the area would be excavated as part of the work on the adjacent Humanities Building project.
	($3,769)

	
	

	Provide and install 80 linear feet of two additional five inch conduits from manhole ten to manhole eleven. This change was made in order to increase the number of spare conduits for future system expansion.
	$2,469

	Administrative Services – Measure E Bond Fund

	

	Extend conduit 50 feet to accommodate new location of switchgear closer to Math & Computer Sciences (MCS) Building. This change was made to place switchgear in a location that will be more protected from vehicle traffic and less prominent visually.
	$11,557

	
	

	Install new fencing around new electrical substation and five feet of concrete slab around switchgear. This change was made to comply with Southern California Edison’s requirements.
	$19,122

	
	

	Modify installation of switchgear at the substation. This change was made to comply with Southern California Edison’s requirements.
	$3,077

	
	

	Provide and install removable stanchions around switchgear at MCS Building. This change was made to increase the protection of the switchgear.
	$4,929

	
	

	Patch and fill unused saw cuts at Bookstore area. This change was necessary due to the decision to move the location of the planned electrical vault to a location with less pedestrian traffic.
	$2,203

	
	

	Provide alternate means of placement of two concrete electrical vaults adjacent to one of the old Humanities Buildings. The alternate means of placement was necessary since the building was not demolished at the time of placement as had been planned.
	$2,648

	
	

	Additional excavation and saw cutting of grade beam of one of the old Humanities buildings to accommodate the routing of conduit. This was necessary since the building was not demolished at the time of placement as had been planned.
	$2,103

	
	

	Reset the substation main breaker relay to match the requirements of Southern California Edison.
	$2,125

	
	

	Modify the vault at the substation to provide a reinforced window for conduits to penetrate the vault instead of individual penetrations. This change was made because individual penetrations would have weakened the structural integrity of the vault.
	$674

	
	

	Total Change Order amount:
	$30,998

	Original Contract Amount
	$3,282,069

	This Change Order Amount
	30,998

	Prior Changes
	37,329

	New Contract Amount
	$3,350,396

	
	

The total project budget is unchanged. The increase will be paid out of the project contingency.

Administrative Services – Measure E Bond Fund

H.
REDUCTION OF RETENTION AMOUNT– PRIMARY ELECTRICAL DISTRIBUTION PROJECT- VECTOR RESOURCES, INC.
It is recommended the Board of Trustees reduce from 10% to 5% the retention amount being withheld from Vector Resources, Inc. for work performed on the Primary Electrical Replacement Project. The work is substantially complete, and the remaining 5% is sufficient to ensure completion and protect the District’s interest.

I.
PURCHASE ORDERS (PO) AND BLANKET PURCHASE ORDERS (BPO)

The following purchase orders have been issued in accordance with the District’s purchasing policy and authorization of the Board of Trustees. It is recommended that the following purchase orders for Measure “E” expenditures be ratified and payment be authorized upon delivery and acceptance of the items or services ordered.

	PO Number
	Vendor Name
	Site Name
	Description
	Cost

	P0094908
	South Coast Air Quality
	Central Plant
	Permit Processing Fees
	$5,363.49

	P0094909
	South Coast Air Quality
	Central Plant
	Permit Processing Fees
	$531.91

	P0094910
	South Coast Air Quality
	Central Plant
	Permit Processing Fees
	$5,363.49

	P0100008
	South Coast Air Quality
	Central Plant
	Permit Processing Fees
	$531.91

	P0100120
	Barrett Robinson Inc.
	Behavioral/Social Science
	New Equipment
	$1,850.00

	P0100281
	Barrett Robinson
	Fine Arts
	New Equipment ‑ Instructional
	$8,490.00

	P0109000
	The Garland Company
	Central Plant
	Buildings
	$49,024.39

	P0109010
	*DSA
	Bookstore Bldg
	Architecture & Engineering
	$34,900.00

	P0109014
	South Coast Air Quality
	Central Plant
	Permit Processing Fees
	$536.35

	P0109015
	South Coast Air Quality
	Central Plant
	Permit Processing Fees
	$53.19

	B0109002
	ACCO Engineered
	Central Plant
	Testing & Inspection
	$2,750.00

	B0109006
	tBP Architecture, Inc
	Master Planning
	Architecture & Engineering
	$60,000.00

	B0109011
	LCC 3 Construction
	Master Planning
	Testing & Inspection
	$300,000.00

	B99167A
	ACCO Engineered
	Central Plant
	Buildings
	$8,973,235.00

	
	
	Grand Total POs and BPOs:
14
	$9,442,629.73

*Division of the State Architect (DSA)
 Agenda for the El Camino Community College District Board of Trustees

from

Human Resources - Administrative Services

Page No.
A. Employment and Personnel Changes…... …….. …………………… 65
B. Temporary Non-Classified Service Employment………………
 74
C. Resolution – Equivalence to Minimum Qualifications ……………..
 79
D. Approval and Ratification By Board of Trustees: El Camino College

Employees’ Association, Chapter 6142, CFT, AFT, AFL-CIO

Contract Ratification………………………………………………… 79
E. Review by Board of Trustees: El Camino Classified Employees Local

6142, CFT, AFT, AFL-CIO Salary Settlement Public Notification

And Disclosure Of Costs…………………………………………….. 80
F. Approval by Board of Trustees: El Camino Classified Employees,

Local 6142, CFT, AFT, AFL-CIO Salary Proposal ………………… 80
G. Review by Board of Trustees: El Camino Federation of Teachers

 Local 1388, AFT, AFL-CIO Salary Settlement Public Notification

 And Disclosure………………………………………………………… 81
H. Approval by Board of Trustees: Faculty Salary Proposal…………… 82
I. Review by Board of Trustees: El Camino Federation of Teachers,

 For the Child Development Center Teachers Salary Settlement Public

 Notification and Disclosure of Costs………………………………….. 82
J. Approval by Board of Trustees: Child Development Center Teachers’

 Salary Proposal………………………………………………………... 83
K. Review by Board of Trustees: Public Notification and Disclosure of

 Costs for Salary Proposal for the Police Officers’ Association………… 84
L. Approval by the Board of Trustees: Police Officers’ Association

 Proposal………………………………………………………………… 84
M. Review by Board of Trustees: Public Notification and Disclosure of

 Costs for Salary Proposal for Vice Presidents ………………..………. 85
N. Approval by Board of Trustees: Vice Presidents’ Salary Proposal…….85
O. Review by Board of Trustees: Public Notification & Disclosure of

Costs For Salary Proposal for Administrators………………………… 86
P. Approval by the Board of Trustees: Administrators’ Salary Proposal… 87
Q. Review by Board of Trustees: Public Notification & Disclosure of

 Costs For Salary Proposal for Supervisors……………… …………… 88
R. Approval by the Board of Trustees: Supervisors’ Salary Proposal…… 88
S. Review by Board of Trustees: Public Notification & Disclosure

 Of Costs For Salary Proposal for Confidential Employees……………. 89
T. Approval by the Board of Trustees: Confidential Employees’ Salary

 Proposal……………………………………………………………….. 90
U. Approval by Board of Trustees: Special Services Professional

 Salary and Job Description Proposal………………………………..… 90
A. EMPLOYMENT AND PERSONNEL

It is recommended that the Board ratify/approve the employment and personnel changes for certificated, classified, special service professionals and temporary classified service employees as shown in items 1-30 and 1-27.

Certificated Personnel:
1. Retirement - Mr. Robert Pielke, full-time instructor of Philosophy, Behavioral & Social Sciences, last day worked December 14, 2007, first day of retirement January 12, 2008, and that a plaque be presented to him in recognition of his service to the District since 1990.
2. Resignation - Ms. Melanie McFarland, full-time instructor of Fashion, Industry & Technology, effective June 7, 2007.
3. Employment - Dr. Shepard Jacobson, full-time instructor of Law/Paralegal, Business, Class V, Step 4, Academic Salary Schedule, effective August 23, 2007.

4. Employment - Ms. Leila Miranda-Lavertu, full-time temporary instructor of Nursing, Health Sciences & Athletics, Class I, Step 4, Academic Salary Schedule, effective August 23, 2007 through December 14, 2007.

5. Employment - Ms. Margaret Kidwell-Udin, full-time temporary instructor of Nursing, Health Sciences & Athletics, Class IV, Step 7, Academic Salary Schedule, effective August 23, 2007 through June 6, 2008.

6. * Amend Employment Contract - Dr. Thomas M. Fallo, Superintendent/President, effective July 1, 2007, the Superintendent/President’s salary is to be increased to $268,840 per year. * Item referred to next Board meeting on September 4, 2007.
7. Amend Employment - Dr. Patrick Schulz, full-time instructor of Music, Fine Arts, Class V, Step 5 (instead of Step 4), Academic Salary Schedule, effective August 23, 2007.
8. Salary Adjustment - Mr. Stephen Lloyd, full-time instructor of Natural Sciences, from Class III, Step 12 to Class IV, Step 14, effective August 23, 2007.

9. Leave of Absence (100%, personal, unpaid) - Ms. Johnette Creary, full-time instructor of Nursing, Health Sciences & Athletics, effective August 23, 2007 through June 30, 2008.

10. Leave of Absence (100%, personal, unpaid) - Ms. Karen Larsen, full-time instructor of English, Humanities, effective August 23, 2007 through June 6, 2008.

11. Leave of Absence (Family Medical Leave (FMLA) 100%) - Ms. Lucy Almaillo, full-time instructor of Art, Fine Arts, effective August 23 through December 14, 2007.

12. Leave of Absence (33.34% personal, unpaid) - Ms. Joyce Dallal, full-time instructor of Art, Fine Arts, effective August 23 through December 14, 2007.

13. Leave of Absence (40% medical, paid) - Dr. Emily Rader, full-time instructor of History, Behavioral & Social Sciences, effective August 23 through December 14, 2007.

14. Amend Extended Leave of Absence (100% personal, unpaid) - Dr. Linda Arroyo, full-time Counselor, Counseling Division, effective June 30 (instead of July 1) through July13, 2007 (instead of July 16, 2007).

15. Special Assignment - Mr. Alfred Zucker, part-time instructor of English, Humanities, to edit accreditation report, to be paid $55.65 an hour, not to exceed 628 hours or $34,950, effective July 1, 2007 through June 30, 2008, in accordance with Article X, Section 14(a).

16. Special Assignment - Ms. Tisa Casas, part-time instructor of Education Development, Special Resource Center, Health Sciences & Athletics Division, to develop career development modules for students with disabilities, to be paid $41.74 an hour, not to exceed 400 hours or $16,696, effective July 1, 2007 through June 30, 2008, in accordance with the Agreement, Article X, Section 14(a).

17. Special Assignment - The following instructors of Journalism, Humanities, to supervise journalism/student publications lab, to be paid $41.74 effective August 25 through December 14, 2007, in accordance with the Agreement, Article X, Section 13(a).

Instructor

Not to exceed hours

Not to exceed Dollars
Jolene Combs

225

$9,392

Kate McLaughlin

 75

$3,131

18. Special Assignment - The following part-time instructors of Humanities, to administer credit-by-examination in foreign languages, to be paid $55.65 an hour, not to exceed 15 hours total or $835, effective August 25 through December 14, 2007, in accordance with the Agreement, Article X, Section 7(c).

Jack Arensmeyer

Maria Barrio De Mendoza

Zeina Chakhchir

Yolanda Cuesta

Lisa Edwards

Giti Farundi

Antonio Gonazlez

Miriam Houssels

Roberto Jimenez

Yuki Minekawa

Andrews Moina

Carolina Perez

Rossella Pescatori

Claudia Prada

Alicia Rodriguez

Pilar Rustad

Chris Stevens

Kanzo Takemori

Norma Tamer

Xiaowen Wu

Nina Yoshida

Hailing Zhao

19. Special Assignment - The following part-time instructors of Mathematics, to work collaboratively to test existing activities and create supplemental activities as well as assessment instruments for various math classes for the joint Mathematics Title V Grant with Santa Monica College, to be paid $41.74 an hour, not to exceed a total of 510 hours or $21,288, effective August 21 through December 17, 2007, in accordance with the Agreement, Article X, Section 9(m).

Instructor

Not to Exceed Hours
Not to Exceed Dollars
Scott Bullock

42.5

$ 1,774

Marion Reeve

42.5

 1,774

Maribel Lopez

85

 3,548

David Yee

85

 3,548

Patricia Stoddard

85

 3,548

May Xu

 170

 7,096

 510

21,288

20. Special Assignment - The following instructors of Mathematics and Human Development to develop further ETUDES-NG Cohort Workspaces and to lead cohort members in reviewing and revising existing activities and creating supplemental activities to test in various math classes for the joint Mathematics Title V Grant with Santa Monica College, to be paid $55.65 an hour, not to exceed 552.5 hours or $30,747, effective August 21 through December 17, 2007, in accordance with the Agreement, Article X, Section 14(a).

Instructor

Not to Exceed Hours
Not to Exceed Dollars
Greg Scott

 85

$ 4,730

Susan Bickford

 85

 4,730

Eduardo Morales

170

 9,461

Kaysa Laureano-Ribas

 85

 4,730

Malinni Roeun

 85

 4,730

Kristie Daniel-DiGregorio

 42.5

 2,365

 552.5

$30,746
21. Special Assignment - Ms. Kathryn Holmes, full-time instructor, Learning Disability Specialist, Special Resources Center, Health Sciences & Athletics, to conduct activities for Disabled Student Program and Services (DSPS), effective August 20, 2007 through June 30, 2008, in accordance with the Agreement, Article X, Section 14(a).

22. Special Assignment - Mr. Michael Miller, part-time instructor, Fine Arts, to work in art gallery student laboratory, install and prepare curriculum, to be paid $49.24 an hour, not to exceed 224 hours or $11,230, effective August 6 through December 21, 2007, in accordance with the Agreement, Article X, Section 9(m).

23. Special Assignment - Ms. Susanna Meiers, part time instructor, Fine Arts, to work in art gallery laboratory as a curator and to prepare curriculum, to be paid $49.24 an hour, not to exceed 480 hours or $23,635, effective August 6, 2007 through December 21, 2007, in accordance with the Agreement, Article X, Section 9(m).

24. Stipend Assignment - Mr. John DeMita, part-time instructor of Theatre, Fine Arts, to work as Theatre Play Production Director for Fall 2007, to be paid $476 per week for 8 weeks, not to exceed $3,808, effective August 25 through December 14, 2007, in accordance with the Agreement, Article X, Section 10(d).

25. Stipend Assignment - The following full-time instructors, to attend various workshops, conferences and activities for the Teacher Education Program (TEP), to be paid $1,500, effective August 21, 2007 through June 30, 2008, in accordance with the Agreement, Article X, Section 14(a).

Instructor

Division
Nancy Freeman

Natural Sciences

Susana Prieto

Natural Sciences

Laurie Houske

Behavioral & Social Sciences

26. Stipend Assignment - The following full-time instructors in Fine Arts to perform one-time in their discipline, in accordance with the Agreement, Article X, Section 14(a).

Instructor

Performance

Effective Date
Stipend
Daniel Berney
Resident Artist/Dance
10/6/07

$1,000

Diana Crossman
Resident Artist/Speech
1/27/08

$ 500

Hedley Nosworthy
Vocalist with Choir

6/2/07

$ 125

27. Stipend Assignment - The following part-time instructors in Fine Arts to perform one-time in their discipline, in accordance with the Agreement, Article X, Section 9(m).

Instructor

Performance

Effective Date
Stipend
Rhonda Dillon
Vocalist with Choir

6/2/07

$ 125

Nancy O’Brien
Vocalist with Choir

6/2/07

$ 125

James Mack

Resident Artist/Clarinet
4/18/08

$ 750

Jason Davidson
Resident Artist/Speech
4/25/08

$ 500

Richard Hastings
Resident Artist/Guitar
9/21/07

$ 750

Hiroko Hojo

Resident Artist/Dance
10/27/07

$1,000

Maria Jaque

Resident Artist/Flute
2/3/08

$ 750

Karin Jensen

Resident Artist/Dance
3/6/08

$1,000

Kristi Lobitz

Resident Artist/Piano
11/17/07

$ 750

Nancy O’Brien
Resident Artist/Piano
1/27/08

$ 750

Francis Teter

Resident Artist/Music
10/6/07

$ 750
28. Employment – The following part-time/temporary instructors be hired as needed for the Fall 2007 semester:

Behavioral & Social Sciences

Rosalva Amezcua
Kimya Anthony
Irma Archuleta
Barry Thomas Baker
Mara Bentley
Geralin Clark
Alecsandria Colchico
Richard Daims
Matthew Hotsinpiller
Anthony Lee
Gislene Mariette
Robert Osterman
Business

Robin Cash
Donna McGovern
Xavier Miranda
Lorenzo Ybarra
Fine Arts

John DeMita
Michael Hernandez
Richard Holden
Jeffrey Netzar
Lee Raby
Holly Sneed
Laura Thompson
Peggy Zask

Health Sciences & Athletics

David Bacon
Jaymie Baquero
Elizabeth Canales
Robert Flores
Helen Frazier
Hoffman Kristen
Paul Landreaux
Michael Mills
Craig Mizufuka
Paula Park
Liclican Salvacion Agnes
Joel Smith
Humanities

Susan Duncan
Giti Farudi
Gary Kohatsu
Andres Moina
Shannon Richardson
Chunchi Shen
Industry & Technology

John Carr
Chris Moran Wisdom
Charles Owens
Maximeno Pena
Michael Stapleford
Mathematical Sciences

Scott Bullock
Duc Le
Diem Nguyen
Cuong Nguyen
Hang Minh Nguyen
Jennifer Phan
Matthew Robertson
Tatiana Roque
Azzam Shihabi
James Wan
Natural Sciences

Ephrem Asfaw
Valerie Baggett
Mahbub Khan
Konstantin Kremenetski
Gary Landis
Octavian Le
Bruce Letvin
Chih Min Lew
Patricia Neumann
Gregory Schwartz
David Vasquez

29. Employment – The following part-time/temporary instructors be hired as needed for the Summer 2007 intersession:

Behavioral & Social Sciences

Mark Gordon, Class V, Step 9

Lorrie Shiota, Class IV, Step 5

Business

John Slawson, Class V, Step 7

Mathematical Sciences

Michael Bateman, Class II, Step 6
Astatke Gizaw, Class II, Step 11
30. Employment – The following part-time/temporary substitute instructors be hired as needed for the Summer 2007 intersession:

Mathematical Sciences

Megan Ganich

Richard Sibner

Classified Personnel:
1. Personal Leave of Absence 50% - Ms. Jeannine Barba, Student Services Specialist, Range 33, Step E, Student Development/Enrollment Services Division, Student and Community Advancement area, effective August 27 through December 14, 2007.

2. Personal Leave of Absence (FMLA) 100% - Ms. Cristina Corrales, Financial Aid Assistant, Range 24, Step E, Financial Aid/Enrollment Services Division, Student and Community Advancement area, effective June 24 through September 25, 2007.

3. Work Out of Classification 25% - Ms. Sheryl Kimball, Information Systems Technician Specialist, Range 37, Step E, to 25% Web Developer, Range 41, Step D, Information Technology Services Division, Administrative Services area, effective July 1 through October 31, 2007.

4. Work Out of Classification - Mr. Taylor Robbins. Assistant Director Financial Aid and Scholarships, Range 11, Step 5, to Director Financial Aid, Compton Center, Range 13, Step 3, Financial Aid/Enrollment Services Division, Student and Community Advancement area, effective July 1 through December 31, 2007.

5. Promotion - Ms. Quajuana Chapman, from Academic Affairs Analyst, Range 34, Step E, to Curriculum Advisor, Range 36, Step E, Vice President’s Office, Academic Affairs area, effective August 21, 2007.
6. Promotion - Ms. Irene Graff, from Research Analyst, Range 47, Step C, to Director, Institutional Research, Range 12, Step 1 (Administrative Salary Schedule), Institutional Research, Student and Community Advancement Area, effective September 4, 2007.

7. Promotion - Ms. Beverly Rouse, from Senior Clerical Assistant, Range 24, Step C, to Administrative Assistant II, Range 31, Step A, Information Technology Services Division, Administrative Services area, effective September 4, 2007.

8. Re-Employment - Ms. Donna Emery, Staff Development Coordinator, Range 24, Step E (Supervisory Salary Schedule), Staff Development/Human Resources Division, Administrative Services area, effective September 4, 2007.

9. Employment - Ms. Julie Bourlier, Director of Bookstore, Range 11, Step 1 (Administrator Salary Schedule), Bookstore Division, Administrative Services area, effective October 1, 2007.

10. Employment - Mr. Thomas Connolly, Director of Accounting, Range 8, Step E, Fiscal Services Division, Administrative Services area, effective September 1, 2007.

11. Employment - Mr. Ryan L. Elliott, Carpenter, Range 35, Step A, Facilities Planning and Services Division, Administrative Services area, effective September 4, 2007.

12. Employment - Ms. Evangeline M. Trieste, Secretary, Range 26, Step A, Counseling and Student Services Division, Student and Community Advancement area, effective July 9, 2007.

13. Employment - Ms. Linda Ohara, Laboratory Technician II, Range 31, Step A, Natural Sciences Division, Academic Affairs area, effective August 21, 2007.

Special Services Professional:

14. Ms. Pauline Annarino - Special Services Professional, Range 5, Step 4, of the Special Services Professional Salary Schedule not to exceed $74,620, Special Resource Center/Health Sciences & Athletic Division, Academic Affairs area, effective July 1, 2007 through June 30, 2008.

15. Ms. Cathy Brinkman - Special Services Professional, Range 8, Step 1, of the Special Services Professional Salary Schedule, not to exceed $88,920, Community Advancement area effective July 17, 2007 through June 30, 2008.

16. Mr. Patrick G. Imamura - Special Services Professional, Range 1, Step 1, of the Special Services Professional Salary Schedule, not to exceed $38,664, Community Advancement Division, Student and Community Advancement area, effective July 1, 2007 through June 30, 2008.

17. Mr. Frederick Sturner - Special Services Professional, Range 10, Step 3, of the Special Services Professional Salary Schedule, not to exceed $123,523, Facilities Planning & Services Division, Administrative Services area, effective August 21, 2007 through June 30, 2008.

Temporary Classified Services Employees:

18. Mr. David Brown - Project Specialist, Range 32, Step A, EOP&S/Counseling & Student Services Division, Student and Community Advancement area, effective August 21, 2007 through June 30, 2008.

19. Mr. Rigoberto Castro - 40% Student Services Advisor, Range 35, Step A, Counseling and Student Services Division, Student and Community Advancement area, effective August 21, 2007 through June 30, 2008.

20. Ms. Lorena Gomez - Clerical Assistant, Range 22, Step A, Special Resource Center/Health Sciences & Athletics Division, Academic Affairs area, to work 32 hour per week, effective November 1, 2007 through June 30, 2008.

21. Ms. Magdalena Hughes - Accounting Assistant II, Range 27, Step E, Fiscal Services Division, Administrative Services area, to work 20 – 40 hours per week, effective July 1, 2007 through June 30, 2008 (Retired Annuitant).

22. Ms. Margaret Lund - Accounting Assistant II, Range 27, Step A, Bookstore Division, Administrative Services area, to work as needed up to 40 hours per week August 21, 2007 through June 30, 2008 (Retired Annuitant).

23. Ms. Margaret Lund - Evaluation Specialist, Range 33, Step A, Community Advancement Services Division, Student and Community Advancement area, to work 20 hours per week effective September 1, 2007 through June 30, 2008 (Retired Annuitant).

24. Ms. Shirley Snider - Administrative Assistant II, Range 31, Step E, Staff and Student Diversity, President’s Office, 40 hours per week as needed, effective August 6, 2007 through June 30, 2008 (Retired Annuitant).

25. Ms. Jean Zane – Assistant Director Financial Aid and Scholarships, Range 11, Step A (Administrative Salary Schedule), Financial Aid/Enrollment Services Division, Student and Community Advancement area, effective August 21 through July 31, 2007 (Retired Annuitant).

26. Amend Employment - Ms Tiffanie Hong, from 30% to 50% Secretary, Range 26, Step A, and from 30% to 10 % Clerical Assistant, Range 22, Step A, Counseling and Student Services Division, Student and Community Advancement area, effective August 21, 2007 through June 30, 2008.

27. Rescind Employment - Mr. Ramon Guizar, 15% Student Services Advisor, Range 35, Step A, Counseling & Student Services Division, Student and Community Advancement area, to work 6 hours per week, effective July 17 through September 30, 2007 and 40% Student Services Advisor, Range 35, Step A, effective October 1, 2007 through June 30, 2008.

B. TEMPORARY NON-CLASSIFIED SERVICE EMPLOYEES:

It is recommended that the Board authorize employment of the following Temporary Non-Classified Service Employees, subject to funding, as shown in items 1-31.
The following temporary non-classified service employees are hired for the 2007 – 2008 fiscal year, effective August 21, 2007 through June 30, 2008, unless otherwise stated:
1. Christopher Adam - Tutor III, $9.50 per hour, Monday through Saturday (days vary), 40 hours per week (hours vary), effective August 1, 2007 to June 30, 2008, Learning Resources, Student and Community Advancement area, to provide tutoring services in Learning Resources.

2. Jaymie Baquero - Paraprofessional, $18.00 per hour, Monday through Friday (days vary), 32 hours per week (hours vary), Office of Outreach and School Relations (OOSR)/Enrollment Services, Student and Community Advancement area, to assist with the primary functions of the day-to-day operations in the OOSR office.

3. Vicki Blaho - Professional, $75.00 per hour, Monday through Friday (days vary), 8:00 a.m. to 5:00 p.m. (hours vary), effective September 5, 2007 through June 30, 2008, Workplace Learning Resource Center (WpLRC)/Community Advancement, Student and Community Advancement area, to teach Vocational English as a Second Language and other basic workplace skills.
4. Rigoberto Castro - Paraprofessional, $17.00 per hour, Monday through Friday (days vary), arrange 30-40 hours per week (hours vary), effective August 1, 2007 through June 30, 2008, First Year Experience/Enrollment Services, Student and Community Advancement area, to work with selected students to increase knowledge of college requirements and implementing academic and support programs.
5. Jennifer Clarry - Teacher’s Assistant IV, $11.50 per hour, Monday through Thursday (days vary), five (5) hours per week (hours vary), effective August 22, 2007 through June 30, 2008, Fine Arts, Academic Affairs area, to perform as an assistant forensics coach, coordinate practices, supervise research and judge at tournaments.
6. Kristen Del Rosario – Paraprofessional, $10.00 per hour, Monday through Friday, arrange 20 hours per week, Special Resource Center (SRC), Academic Affairs area, to provide accommodations for students with disabilities.
7. Judith Dezso - Paraprofessional, $15.00 per hour, Monday through Friday (days vary), 7:00 a.m. to 10:30 p.m. (hours vary), Writing Center/Humanities, Academic Affairs area, to assist students with their writing assignments in all phases of the composing process – understanding and responding to the topic, generating ideas, outlining, drafting, revising and other duties as needed.

8. Frank Edmondson - Library Media Technical Aide, $9.00 per hour, days and hours vary as needed, Learning Resources, Academic Affairs area, to perform a variety of complex library, learning resources and media services duties.

9. Angela Funes - Paraprofessional, $15.00 per hour, Monday through Friday (days vary), 20 hours per week (hours vary), Counseling and Student Services, Student and Community Advancement area, to assist Counseling division staff as needed.
10. Michelle Jang - Stage Assistant IV, $9.75 per hour, days and hours vary as needed, effective September 1, 2007 through June 30, 2008, Center for the Arts/Fine Arts, Academic Affairs area, to provide assistance for the stage crew for Fine Arts events, which includes: lighting, costumes, carpentry, scenic painting and sound.
11. Han Kim - Tutor IV, $11.50 per hour, days and hours vary as needed, Extended Opportunities Program & Services (EOP&S), Student and Community Advancement area, to provide tutorial assistance in a variety of subjects in lower division college courses to EOPS/CARE eligible students who are challenged by language, social, economic and education disadvantages.

12. Jordan Marques – Tutor I, $7.50 per hour, Tuesday, Thursday, and Friday, arrange up to 20 hours per week, effective August 25, 2007 through June 30, 2008, Business Education, Academic Affairs area, to provide tutoring services.
13. Truong Ngo - Paraprofessional, $13.00 per hour, Monday through Friday (days vary), 10 hours per week (hours vary), Nursing/Health Sciences and Athletics, Academic Affairs area, to assist in the computer lab for the Nursing department.

14. Abiola Olambiwonnu - Paraprofessional, $15.00 per hour, Monday through Friday (days vary), 40 hours per week (hours vary), effective July 1, 2007 through June 30, 2008, Distance Learning/Learning Resources, Academic Affairs area, to assist students, faculty, and staff with the various programs offered through the Distance Learning office; maintain and update the website; import/upload student information into the college course management system; and other duties as assigned.
15. Daniel Pelaez - Library Media Aide III, $8.50 per hour, Monday through Saturday (hours vary), hours vary as needed, effective August 27, 2007 through June 30, 2008, Learning Resources, Academic Affairs area, to perform a variety of complex library, learning resources and media services duties.

16. Beth Shibata - Paraprofessional, $17.00 per hour, Monday through Friday (days vary), 7:00 a.m. to 10:30 p.m. (hours vary), Writing Center/Humanities, Academic Affairs area, to assist students with their writing assignments in all phases of the composing process – understanding and responding to the topic, generating ideas, outlining, drafting, revising and other duties as needed.

17. Shelley Spearman - Tutor II, $8.50 per hour, Monday through Saturday, 20 hours per week (hours vary), effective August 27, 2007 through June 30, 2008, Learning Resources, Academic Affairs area, to provide tutoring services in Learning Resources.

18. Kim Sterling - Professional II, $32.00 per hour, days and hours vary as needed, Administration of Justice/Industry and Technology, Academic Affairs area, to provide training, expertise, leadership and professional services in the Police Academy program as a Public Safety Trainer.

19. David Treat - Program Assistant II, $9.00 per hour, Monday through Friday (days vary), hours vary as needed, Admissions and Records/Enrollment Services, Student and Community Advancement area, to assist students in the application process, assist in the add process and other duties as assigned for Admissions processing.

20. Susan Ware - Paraprofessional, $15.00 per hour, Monday through Thursday (days vary), 32 hours per week (hours vary), El Camino Language Academy (ECLA)/Community Advancement, Student and Community Advancement area, to provide clerical support to the El Camino Language Academy program.
21. Ronald Way - Professional IV, $65.00 per hour, not to exceed $ 19,500, days and hours vary as needed, Industry and Technology, Academic Affairs area, to serve as principal investigator of the Advanced Technology Education Project funded by the National Science Foundation.

22. Jean Welsome - Paraprofessional, $12.00 per hour, Monday through Friday (days vary), 30 hours per week (hours vary), September 1, 2007 through June 30, 2008, Health Sciences and Athletics, Academic Affairs area and Foundation/Resource Development, to provide clerical duties.

23. Jeffrey Williams – Police Communications Operator II, $11.00 per hour, days and hours vary as needed, effective July 20, 2007 through June 30, 2008, Campus Police, Administrative Services area, to be primarily responsible for maintaining minimum radio/telephone operations.
24. The following individuals are to work as Coaching Assistant, $16.25 per hour, days and hours vary as needed, Health Sciences and Athletics, Academic Affairs area, to assist the coaching staff with the coordination of all aspects of practice and competition.
Michael Acosta

Kim Bly

David Canales

Denise Diego

Kevin Duncan

Robert Fernley

Don Gereau

Michael Grissett

Darryl Guerin

Elizabeth Hazell

Tim Hyde

Matthew Kirk

Steve Marquin

Ismael Ordonez

Fred Peters

Kurt Peters

Brian Pruitt

Sean Richmond

Michael Sakurai

Kenneth Talanoa

Adam Von Arx
25. The following individuals are to work as House Staff II, $7.75 per hour, days and hours vary, Center for the Arts/Fine Arts, Academic Affairs area, to provide customer service for any given event either in the Marsee Auditorium, Campus Theatre or Recital Hall.
Brittany Cooper

Evelyn Mazariegos

Marlene Robles

26. The following individuals are to work as Library Media Aide I, $7.50 per hour, Monday through Saturday (days vary), hours vary as needed, effective August 27, 2007 through June 30, 2008, Learning Resources, Academic Affairs area, to perform a variety of complex library, learning resources and media services duties.

Ray Capati

Dan Ordonez

27. The following individuals are to work as Library Media Technical Aide, $9.00 per hour, days and hours vary, Learning Resources, Academic Affairs area, to support the Learning Resources staff with customer service and other duties as needed.

Fia Misipeka

Karl Striepe

28. The following individuals are to work as Professional II, $32.00 per hour, Sunday through Saturday (days vary), hours vary as needed, Fire Academy/Industry and Technology, Academic Affairs area, to provide training, expertise, leadership and professional services in the Fire Academy program as a Public Safety Trainer.
Kevin Carpenter

Craig Ross

29. The following individuals are to work as Registration Cashier/Clerk II, $9.50 per hour, days and hours vary as needed, effective August 1, 2007 through June 30, 2008, Fiscal Services, Administration Services area, to process student payments – in person, phone, web; calculate and check refunds and other duties, District funded.

Ilene Herrera

Maria Penaloza

Linda Saunders

John Snelling
30. The following individuals are to work as Tutor I, $7.50 per hour, Monday through Saturday, 30 hours per week (hours vary), effective August 27, 2007 through June 30, 2008, Learning Resources, Academic Affairs area, to provide tutoring services in Learning Resources.

Susan Aleksic

Daari Terrell

31. The following individuals are to work as Tutor III, $9.50 per hour, days and hours vary as needed, Extended Opportunities Program & Services (EOP&S), Student and Community Advancement area, to provide tutorial assistance in a variety of subjects in lower division college courses to EOPS/CARE eligible students who are challenged by language, social, economic, and education disadvantages.

Prince Ali

Roberto Flores

C. RESOLUTION – EQUIVALENCE TO MINIMUM QUALIFICATIONS

It is recommended that the Board of Trustees approve a Resolution of the Board of El Camino Community College District authorized by the California Education Code Section 87359 as shown below:

WHEREAS, California Education Code Section 87359 provides that the governing board upon the advice and judgment of the Academic Senate may approve employment of instructors who possess qualifications at least equivalent to the minimum qualifications specified in the regulations of the Board adopted pursuant to Education Code Section 87356; and

WHEREAS, the El Camino College Policy "Equivalence to the Minimum Qualifications" was adopted June 11, 1990; and

WHEREAS, there are instructors on the staff at El Camino Community College who are eminently qualified to teach in their designated subject area.

NOW, THEREFORE, BE IT RESOLVED, that the El Camino Community College District Board of Trustees hereby approves the assignment of the below listed instructors to teach in the designated discipline(s) during employment at El Camino College:

Gary Kohatsu, Journalism

Konstantin Kremenetski, Earth Science

D. APPROVAL AND RATIFICATION BY BOARD OF TRUSTEES: EL CAMINO COLLEGE EMPLOYEES ASSOCIATION, CHAPTER 6142, CFT, AFT, AFL-CIO CONTRACT RATIFICATION
It is recommended that the Board of Trustees approve and ratify the Agreement between the El Camino Classified Employees, Local 6142, AFT, CFT, AFL-CIO and the El Camino Community College District; effective January 1, 2007 through December 31, 2009, with reopeners for Article 6 (Compensation) and Article 15 (Insurance Benefits), commencing August 2008.
The specific negotiated articles and corresponding sections where language was altered are as follows and indicated in the attached edited agreement. (Pages 113-137)
Article 4, Rights of ECCE, Sections 3 and 9

Article 5, Hours of Service, Sections 1 and 4

Article 6, Compensation, Section 1 and 3

Article 7, Employment Status, Section 5

Article 8, Transfers and Job Vacancies, Section 1 and 5

Article 9, Classifications, Section 4

Article 10, Performance Evaluations, Section 2

Article 11, Paid Leaves, Section 1 and 2

Article 12, Unpaid Leaves, Section 2

Article 13, Vacations, Section 3

Article 14, Holidays, Section 2

Article 21, Staff Development, Section 2

Article 22, Safety, Section 4, 9 and 10

Article 23, Disciplinary Action, Section 3, 4 and 8

Article 28, Agreement Conditions and Duration, Section 6

Appendix F, Catastrophic Illness/Injury Leave Donation Plan
E. REVIEW BY BOARD OF TRUSTEES: EL CAMINO CLASSIFIED EMPLOYEES LOCAL 6142, CFT, AFT, AFL-CIO, SALARY SETTLEMENT PUBLIC NOTIFICATION AND DISCLOSURE OF COSTS

In accordance with Government Code 3547.5, El Camino Community College District is required to publicly disclose the provisions of the El Camino Classified Employees, Local 6142, CFT, AFT, AFL-CIO, and any new Agreement, before they are finally approved by the Board of Trustees. This is known as the “El Camino Classified Employees’ Salary Settlement Notification Component of the Statewide Criteria and Standards.” This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachments follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the provisions in the Agreement between the District and El Camino Classified Employees, Local 6142.

The “El Camino Classified Employees, Local 6142 Salary Settlement Notification Component of the Statewide Criteria and Standards” includes the following information:

1) The summary of the costs of the agreement;

2) The summary of the costs for benefits.

F. APPROVAL BY BOARD OF TRUSTEES: EL CAMINO CLASSIFIED EMPLOYEES, LOCAL 6142, CFT, AFT, AFL-CIO SALARY PROPOSAL

It is recommended that the Board approve for Classified a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007 is shown on pages 91-92.
Classified Salary Proposal, Notification Component of the Statewide Criteria and Standards.

I. Summary of Agreement (Major provisions that affect compensation)

A. COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to classified employees. The cost of the salary of the 5.0% increase is $458,767 (1/2 year amount) or $917,534 annually.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to classified employees. The cost of the salary of the 3.0% increase is $289,023 (1/2 year amount) or $578,047 annually.

B. BENEFITS:

In 2007, $155,981 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
In 2008, $96,268 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
G. REVIEW BY BOARD OF TRUSTEES: EL CAMINO FEDERATION OF TEACHERS, LOCAL 1388 AFT, AFL-CIO, SALARY SETTLEMENT PUBLIC NOTIFICATION AND DISCLOSURE OF COSTS

In accordance with Government Code 3547.5, El Camino Community College District is required to publicly disclose the provisions of the El Camino Federation of Teachers, Local 1388, AFT, AFL-CIO, and any new Agreement, before they are finally approved by the Board of Trustees. This is known as the “El Camino Federation of Teachers’ Salary Settlement Notification Component of the Statewide Criteria and Standards.” This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachments follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the provisions in the Agreement between the District and El Camino Federation of Teachers, Local 1388.
The “El Camino Federation of Teachers, Local 1388, Salary Settlement Notification Component of the Statewide Criteria and Standards” includes the following information:

1) The summary of the costs of the agreement;

2) The summary of the costs for benefits
H. APPROVAL BY THE BOARD OF TRUSTEES: FACULTY SALARY PROPOSAL

It is recommended that the Board of Trustees approve for Faculty a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedules effective January 1, 2007, are shown on pages 93-97.
Federation Salary Proposal, Notification Component of the Statewide Criteria and Standards.

I.
Summary of Agreement (Major provisions that affect compensation).

A.
COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to full-time faculty. The cost of the salary of the 5.0% increase is $1,084,759 (1/2 year amount) or $2,169,517 annually.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to certificated employees. The cost of the salary of the 3.0% increase is $683,398 (1/2 year amount) or $1,366,796 annually.

B.
BENEFITS:

In 2007, $216,952 (annual) for changes in health & welfare provisions; added cost for statutory benefits and other required District contributions.

In 2008, $136,680 (annual) for changes in health & welfare provisions; added cost for statutory benefits and other required District contributions
I. REVIEW BY BOARD OF TRUSTEES: EL CAMINO FEDERATION OF TEACHERS FOR THE CHILD DEVELOPMENT CENTER TEACHERS’ SALARY SETTLEMENT PUBLIC NOTIFICATION AND DISCLOSURE OF COSTS

In accordance with Government Code 3547.5, El Camino Community College District is required to publicly disclose the provisions of the El Camino Federation of Teachers, Child Development Center Teachers, Local 1388, AFT, AFL-CIO, and any new Agreement, before they are finally approved by the Board of Trustees. This is known as the “El Camino Federation of Teachers, Child Development Center Teachers’ Salary Settlement Notification Component of the Statewide Criteria and Standards.” This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachments follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the provisions in the Agreement between the District and El Camino Classified Federation of Teachers, Child Development Center Teachers.
The “El Camino Federation of Teachers, Child Development Center Teachers, Salary Settlement Notification Component of the Statewide Criteria and Standards” includes the following information:

1) The summary of the costs of the agreement;

2) The summary of the costs for benefits
J. APPROVAL BY THE BOARD OF TRUSTEES: CHILD DEVELOPMENT CENTER TEACHERS’ SALARY PROPOSAL

It is recommended that the Board of Trustees approve for Child Development Center Teachers a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007 is shown on page 98.

Child Development Center Teachers’ Salary Proposal, Notification Component of the Statewide Criteria and Standards.

I.
Summary of Agreement (Major provisions that affect compensation).

A.
COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to the Child Development Center Teachers. The cost of the salary of the 5.0% increase is $3,943 (1/2 year amount) or $7,885 annually.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to Child Development Center Teachers. The cost of the salary of the 3.0% increase is $2,484 (1/2 year amount) or $4,968 annually.

B.
BENEFITS:

In 2007, $789 (annual) for changes in health & welfare provisions; added cost for statutory benefits and other required District contributions.
In 2008, $497 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
K. REVIEW BY BOARD OF TRUSTEES: PUBLIC NOTIFICATION & DISCLOSURE OF COSTS FOR SALARY PROPOSAL FOR THE POLICE OFFICERS’ ASSOCIATION
In accordance with Government Code 3547.5, El Camino Community College District is required to publicly disclose the provisions of the El Camino Police Officers’ Association and any new Agreement, before they are finally approved by the Board of Trustees. This is known as the “El Camino Police Officers’ Association Salary Settlement Notification Component of the Statewide Criteria and Standards.” This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachments follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the provisions in the Agreement between the District and El Camino Police Officers’ Association.
The “El Camino Police Officers’ Association, Salary Settlement Notification Component of the Statewide Criteria and Standards” includes the following information:

1) The summary of the costs of the agreement;

2) The summary of the costs for benefits

L. APPROVAL BY THE BOARD OF TRUSTEES: POLICE OFFICERS’ ASSOCIATION PROPOSAL

It is recommended that the Board of Trustees approve for Police Officers, subject to ratification by the Police Officers’ Association (POA), a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007, is shown on page 99.

I. Summary: (Major provisions that affect compensation)

A. COMPENSATION:

5.0% On-Scale Salary Increase

Effective January 1, 2007, a 5.0% on-scale salary increase shall be provided to each Police Officer. The cost of the 5.0% salary increase is $17,124 (1/2 year amount); or $34,249 annually thereafter.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to each Police Officer. The cost of the salary of the 3.0% increase is $10,788 (1/2 year amount) or $21,577 annually.

B. BENEFITS

In 2007, $5,822 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions
In 2008, $3,668 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
M. REVIEW BY BOARD OF TRUSTEES: PUBLIC NOTIFICATION & DISCLOSURE OF COSTS FOR SALARY PROPOSAL FOR VICE PRESIDENTS
The provisions of Government Code 3547.5 apply to employees covered under a collective bargaining agreement. Although Vice Presidents are not covered by a collective bargaining agreement, the El Camino Community College District believes it is appropriate to disclose this information by any employee group.

Therefore, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the provisions of the Vice Presidents’ salary proposal before it is finally approved by the Board of Trustees. This is known as the “El Camino College Vice Presidents’ Salary Proposal Notification Component of the Statewide Criteria and Standards”. This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachment follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the salary proposal for Vice Presidents.

The Vice Presidents’ Salary Proposal Notification Component of the Statewide Criteria and Standards” includes the following information:

1. The summary of the costs of the salary proposal;

2. The summary of the costs of Benefits.

N. APPROVAL BY THE BOARD OF TRUSTEES: VICE PRESIDENTS’ SALARY PROPOSAL

It is recommended that the Board of Trustees approve to amend the Vice Presidents’ contract to include a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007 is shown on page 100.

Vice President Salary Proposal, Notification Component of the Statewide Criteria and Standards
To ensure that the public is aware of the costs of a salary proposal for Vice Presidents, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the Vice Presidents’ salary proposal prior to approval by the Board of Trustees.

For Vice Presidents, the recommended salary proposal is as follows:

I. Summary: (Major provisions that affect compensation)
A.
COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to the Vice Presidents. The cost of the 5.0% salary increase is $11,779 (1/2 year amount); or $23,558 annually thereafter.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to the Vice Presidents. The cost of the salary of the 3.0% increase is $7,421 (1/2 year amount) or $14,842 annually.

B. BENEFITS:

In 2007, $2,356 (annual) for changes in health & welfare provisions; added cost of for statutory benefits, and other required District contributions.

In 2008, $1,484 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
O. REVIEW BY BOARD OF TRUSTEES: PUBLIC NOTIFICATION & DISCLOSURE OF COSTS FOR SALARY PROPOSAL FOR ADMINISTRATORS
The provisions of Government Code 3547.5 apply to employees covered under a collective bargaining agreement. Although Administrators are not covered by a collective bargaining agreement, the El Camino Community College District believes it is appropriate to disclose this information regarding all employee groups.

Therefore, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the provisions of the Administrators salary proposal before it is finally approved by the Board of Trustees. This is known as the “El Camino College Administrators’ Salary Proposal Notification Component of the Statewide Criteria and Standards”. This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachment follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the salary proposal for Administrators.

The “Administrators’ Salary Proposal Notification Component of the Statewide Criteria and Standards” includes the following information:

1. The summary of the costs of the salary proposal;

2. The summary of the costs of Benefits.

P. APPROVAL BY THE BOARD OF TRUSTEES: ADMINISTRATORS’ SALARY PROPOSAL

It is recommended that the Board of Trustees approve for Administrators a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007 is shown on pages 101-103.

Administrators’ Salary Proposal, Notification Component of the Statewide Criteria and Standards

To ensure that the public is aware of the costs of a salary proposal for Administrators, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the Administrators’ salary proposal prior to approval by the Board of Trustees.

For Administrators, the recommended salary proposal is as follows:

I. Summary: (Major provisions that affect compensation)
A.
COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to Administrators. The cost of the 5.0% salary increase is $151,225 (1/2 year amount); or $302,450 annually thereafter.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to Administrators. The cost of the salary of the 3.0% increase is $95,272 (1/2 year amount) or $190,544 annually.

B. BENEFITS:

In 2007, $43,188 (annual) for changes in health & welfare provisions; added cost of for statutory benefits, and other required District contributions.

In 2008, $32,392 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
Q. REVIEW BY BOARD OF TRUSTEES: PUBLIC NOTIFICATION & DISCLOSURE OF COSTS FOR SALARY PROPOSAL FOR SUPERVISORS
The provisions of Government Code 3547.5 apply to employees covered under a collective bargaining agreement. Although Supervisors are not covered by a collective bargaining agreement, the El Camino Community College District believes it is appropriate to disclose this information regarding all employee groups.

Therefore, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the provisions of the Supervisor salary proposal before it is finally approved by the Board of Trustees. This is known as the “El Camino College Supervisors’ Salary Proposal Notification Component of the Statewide Criteria and Standards”. This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachment follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the salary proposal for Supervisors.

The “Supervisors’ Salary Proposal Notification Component of the Statewide Criteria and Standards” includes the following information:

1. The summary of the costs of the salary proposal;

2. The summary of the costs of Benefits.

R. APPROVAL BY THE BOARD OF TRUSTEES: SUPERVISORS’ SALARY PROPOSAL

It is recommended that the Board of Trustees approve for Supervisors a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007 is shown on pages 104-106.

Supervisor Salary Proposal, Notification Component of the Statewide Criteria and Standards

To ensure that the public is aware of the costs of a salary proposal for Supervisors, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the Supervisors’ salary proposal prior to approval by the Board of Trustees.

For Supervisors, the recommended salary proposal is as follows:

I. Summary: (Major provisions that affect compensation)
A.
COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to Supervisors. The cost of the 5.0% salary increase is $30,101 (1/2 year amount); or $60,202 annually thereafter.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to Supervisors. The cost of the salary of the 3.0% increase is $18,964 (1/2 year amount) or $37,928 annually.

B. BENEFITS:

In 2007, $10,234 (annual) for changes in health & welfare provisions; added cost of for OASDI, PERS, and other required District contributions.

In 2008, $6,448 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
S. REVIEW BY BOARD OF TRUSTEES: PUBLIC NOTIFICATION & DISCLOSURE OF COSTS FOR SALARY PROPOSAL FOR CONFIDENTIAL EMPLOYEES

The provisions of Government Code 3547.5 apply to employees covered under a collective bargaining agreement. Although Confidential Employees are not covered by a collective bargaining agreement, the El Camino Community College District believes it is appropriate to disclose this information regarding all employee groups.

Therefore, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the provisions of the Confidential Employees salary proposal before it is finally approved by the Board of Trustees. This is known as the “El Camino College Confidential Employees’ Salary Proposal Notification Component of the Statewide Criteria and Standards.” This ensures that the public is aware of the costs associated with a collective bargaining agreement before it becomes binding on the District.

The information provided in the attachment follows the public disclosure format by the State Superintendent of Public Instruction, and will be reviewed by the Board of Trustees prior to approval of the salary proposal for Confidential Employees.

The “Confidential Employees’ Salary Proposal Notification Component of the Statewide Criteria and Standards” includes the following information:

1. The summary of the costs of the salary proposal;

2. The summary of the costs of Benefits.

T. APPROVAL BY THE BOARD OF TRUSTEES: CONFIDENTIAL EMPLOYEES’ SALARY PROPOSAL

It is recommended that the Board of Trustees approve for Confidential Employees a 5.0% on-scale salary increase effective January 1, 2007 and a 3.0% on–scale increase effective January 1, 2008. The salary schedule effective January 1, 2007, is shown on page 107.
Confidential Employees’ Salary Proposal, Notification Component of the Statewide Criteria and Standards
To ensure that the public is aware of the costs of a salary proposal for Confidential Employees, in the spirit of Government Code 3547.5, El Camino Community College District is publicly disclosing the Confidential Employees’ salary proposal prior to approval by the Board of Trustees.

For Confidential Employees, the recommended salary proposal is as follows:

I. Summary: (Major provisions that affect compensation)
A.
COMPENSATION:

Effective January 1, 2007, a 5.0% on-scale increase shall be provided to confidential employees. The cost of the 5.0% salary increase is $17,190 (1/2 year amount); or $34,380 annually thereafter.

Effective January 1, 2008, a 3.0% on-scale increase shall be provided to confidential employees. The cost of the salary of the 3.0% increase is $10,830 (1/2 year amount) or $21,660 annually.

B. BENEFITS:

In 2007, $5,845 (annual) for changes in health & welfare provisions; added cost of for statutory benefits, and other required District contributions.

In 2008, $3,682 (annual) for changes in health & welfare provisions; added cost for statutory benefits, and other required District contributions.
U. APPROVAL BY BOARD OF TRUSTEES: SPECIAL SERVICES PROFESSIONAL SALARY AND JOB DESCRIPTION PROPOSAL

It is recommended that the Board of Trustees approve for the Special Services Professional a 5.0% on-scale salary increase and update of the job description and salary proposal, effective July 1, 2007 as shown on pages 108-112.

EL CAMINO COMMUNITY COLLEGE DISTRICT

CLASSIFIED SALARY SCHEDULE

Effective January 1, 2007

Step A

Step
Step
Step
Step
Step
Hourly

Range
 A
 B
 C
 D
 E
Equivalent

1
1875
1972
2064
2157
2260
10.82

2
1920
2013
2130
2210
2310
11.08

3
1972
2064
2157
2260
2368
11.38

4
2013
2130
2210
2310
2426
11.61

5
2064
2157
2260
2368
2481
11.91

6
2130
2210
2310
2426
2548
12.29

7
2157
2260
2368
2481
2607
12.44

8
2210
2310
2426
2548
2678
12.75

9
2260
2368
2481
2607
2732
13.04

10
2310
2426
2548
2678
2799
13.33

11
2368
2481
2607
2732
2869
13.66

 12
2426
2548
2678
2799
2936
13.99

13
2481
2607
2732
2869
3015
14.31

14
2548
2678
2799
2936
3083
14.70

15
2607
2732
2869
3015
3162
15.04

16
2678
2799
2936
3083
3234
15.45

 17
2732
2869
3015
3162
3314
15.76

18
2799
2936
3083
3234
3397
16.15

19
2869
3015
3162
3314
3480
16.55

20
2936
3083
3234
3397
3573
16.94

21
3015
3162
3314
3480
3653
17.39

22
3083
3234
3397
3573
3749
17.79

23
3162
3314
3480
3653
3838
18.24

24
3234
3397
3573
3749
3942
18.66

25
3314
3480
3653
3838
4040
19.12

26
3397
3573
3749
3942
4148
19.60

 27

3480
3653
3838
4040
4239
 20.08

 28

3573
3749
3942
4148
4346
20.61

 29

3653
3838
4040
4239
4459
21.07

30
3749
3942
4148
4346
4574
21.63

31
3838
4040
4239
4459
4688
22.14

32
3942
4148
4346
4574
4817
22.74

33
4040
4239
4459
4688
4937
23.31

34
4148
4346
4574
4817
5066
23.93

35
4239
4459
4688
4937
5190
24.45

36
4346
4574
4817
5066
5325
25.07

37
4459
4688
4937
5190
5461
25.73

38
4574
4817
5066
5325
5604
26.39

39
4688
4937
5190
5461
5752
27.05

40
4817
5066
5325
5604
5904
27.79

41
4937
5190
5461
5752
6052
28.48

42
5066
5325
5604
5904
6214
29.23

43
5190
5461
5752
6052
6372
29.94

44
5325
5604
5904
6214
6540
30.72

45
5461
5752
6052
6372
6704
31.51

46
5604
5904
6214
6540
6888
32.33

47
5752
6052
6372
6704
7057
33.18

48
5904
6214
6540
6888
7249
34.06

49
6052
6372
6704
7057
7424
34.92

50
6214
6540
6888
7249
7629
35.85

51
6372
6704
7057
7424
7825
36.76

52
6540
6888
7249
7629
8035
37.73

53
6704
7057
7424
7825
8234
38.68

Longevity Increments:

 Add $75 per month to step after 20 years of service.

 Add $150 per month to step after 25 years of service.

Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

SALARY SCHEDULE FOR FACULTY MEMBERS

EMPLOYED ON ACADEMIC YEAR BASIS

Effective January 1, 2007
STEP

CLASS I
CLASS II
CLASS III
CLASS IV
CLASS V

BACHELOR
MASTERS
MASTERS
MASTERS
DOCTORATE

DEGREE
DEGREE
24 UNITS
48 UNITS

1

2

3

4

54,444

57,695

60,953

64,205

67,457

5

56,804

60,056

63,307

66,560

69,813

6

59,166

62,414

65,667

68,919

72,178

7

61,518

64,775

68,025

71,287

74,532

8

63,879

67,127

70,386

73,637

76,887

9

66,236

69,491

72,741

75,995

79,247

10

68,597

71,848

75,099

78,354

81,608

11

74,207

77,459

80,711

83,961

12

76,565

79,817

83,077

86,315

13

85,428

88,683

14

87,787

91,040

20

70,771

78,740

81,993

89,962

93,218

24

72,947

80,914

84,170

92,141

95,393

28

75,125

83,091

86,346

94,317

97,571

** Anniversary increment as provided by Article X, Section 18

30**

77,303

85,268

88,527

96,496

99,747

Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

SALARY SCHEDULE FOR FACULTY MEMBERS

EMPLOYED ON FISCAL YEAR BASIS

Effective January 1, 2007
STEP

CLASS I
CLASS II
CLASS III
CLASS IV
CLASS V

BACHELOR
MASTERS
MASTERS
MASTERS
DOCTORATE

DEGREE
DEGREE
24 UNITS
48 UNITS

 1

 2

 3

 4

70,782

 75,010
 79,240
 83,470
 87,698

 5

73,847

 78,073
 82,312
 86,541
 90,765

 6

76,917

 81,144
 85,370
 89,605
 93,830

 7

79,992

 84,231
 88,440
 92,669
 96,898

 8

83,050

 87,283
 91,510
 95,733
 99,964

 9

86,118

 90,351
 94,635
 98,807
103,034

10

89,186

 93,412
 97,646
101,874
106,097

11

 96,486
100,713
104,942
109,169

12

 99,547
103,777
108,010
112,231

13

111,078
115,303

14

114,142
118,367

20

91,363

101,724
105,952
116,316
120,544

24

93,537

103,899
108,129
118,493
122,719

28

95,717

106,078
110,306
120,669
124,898

** Anniversary increment as provided by Article X, Section 18

30

97,893

108,255
112,483
122,847
127,074

Board Approved: August 20, 2007

PART-TIME FACULTY SALARY SCHEDULE

Effective January 1, 2007

LECTURE

 Class I – BA

 Class II - MA
Step

Stipend
Hourly

Stipend
Hourly

1

1289

71.58

1365

75.86

2

1344

74.69

1421

78.96

3

1400

77.79

1477

82.06

4

1456

80.89

1533

85.17

5

1512

83.99

1589

88.26

6

1568

87.09

1645

91.37

LAB

 Class I – BA

 Class II - MA
Step

Stipend
Hourly

Stipend
Hourly

1

 976

54.24

1035

57.48

2

1019

56.59

1077

59.83

3

1061

58.94

1119

62.18

4

1103

61.29

1162

64.53

5

1146

63.64

1204

66.88

6

1188

65.99

1246

69.23

ACTIVITY

 Class I – BA

 Class II - MA
Step

Stipend
Hourly

Stipend
Hourly

1

 928

51.56

 983

54.64

2

 968

53.79

1024

56.87

3

1009

56.03

1064

59.10

4

1049

58.26

1104

61.34

5

1089

60.49

1144

63.57

6

1129

62.72

1155

65.81

NON-INSTRUCTIONAL
 Class I – BA

 Class II - MA
Step

Hourly

Hourly

1

40.51

42.93

2

42.27

44.69

3

44.02

46.44

4

45.77

48.20

5

47.53

49.95

6

49.28

51.71

Board approved: August 20, 2007

APPENDIX D-3

 SPECIAL RATES OF PAY FOR FACULTY

Effective January 1, 2007

RATE I
$58.43

Use for: Full-Time Faculty Substitute rate (Full-Time Faculty Substitute Rate for continuous substitute instruction/teaching in excess of two (2) weeks shall be at Rate I plus 15% of Rate I.).

Part-Time Faculty Substitute rate.

Overload rate (Instruction only).

Clinical Psychologists

Preparation for and conduct of instructional courses, workshops or seminars.

Instructional services assigned by the District on days not otherwise required as part of the Faculty Member’s contract of service.

Consulting services of a technical/complex nature in which the Faculty Member coordinates or supervises the work of others, and/or has responsibility for oversight, reporting or accountability of a particular project or function.

RATE II
$43.83
Use for:
Counselor, librarian, physician assistant, faculty coordinator, registered nurse and nurse practitioner duties, all of which involve student contact, in excess of 40 hours/per week during the academic year. See Article X, Section 13.

Substitute rate for counselors, librarians and nurses.

Assisting in the development of curriculum and conduct of research, if expressly approved in advance by the appropriate Vice President.

Administering or supervising assessment measures for students.

Conducting laboratory courses (e.g., computer laboratory, police and fire academy).

Certificated Tutors

Instructor of record for non-credit courses.

RATE III
$29.22 Use for:
Special assignments not included in Rate I or II, such as

student supervision (not as instructor of record.

Board Approved: August 20, 2007

APPENDIX D-4

SALARY SCHEDULE FOR COACHING STIPEND

PER SEMESTER FOR ONE CLASS HOUR PER WEEK

(BASED ON 18-WEEK SEMESTER)
Effective January 1, 2007

FT

 $3,057 per year

PT

$500
per week

FT Athletics

$537 per week

FT 2
Teams

$991
per week

 PT Athletics

 $500 per week
Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

ANNUAL AND HOURLY SALARY SCHEDULE FOR

CHILD DEVELOPMENT CENTER TEACHERS

Effective: January 1, 2007

STEPS
CLASS
EDUCATION
A
B
C
D
E
1.
No Degree
29,020
29,883
30,780
31,691
32,650

13.952
14.367
14.798
15.236
15.697
2.
AA
34,667
35,692
36,780
37,869
39,019

16.667
17.159
17.683
18.206
18.759
3.
BA
40,313
41,530
42,778
44,059
45,369

19.381
19.966
20.566
21.182
21.812

4.
BA+24
45,995
47,369
48,842
50,295
51,816

22.113
22.773
23.482
24.180
24.912

The Lead Child Development Center Teacher will be paid $238 a month stipend in addition to the appropriate salary on the Child Development Center Teacher Monthly Salary Schedule.

Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

POLICE OFFICERS ASSOCIATION

SALARY SCHEDULE

Effective January 1, 2007

Police Officers:

Step A

Step B

Step C

Step D

Step E
Monthly:
4446

4674

4916

5177

5444

Hourly:
25.65

26.96

28.36

29.86

31.41

Trainee Step:

Monthly: 4005

Hourly: 23.10

Board Approved: August 20, 2007

El Camino Community College District

· Vice President Salary Schedule

Effective: January 1, 2007

STEP 1
STEP 2
STEP 3
STEP 4
STEP 5

145,921
154,385
163,339
172,812
182,835

Board Approved: August 20, 2007

El Camino Community College District

Administrator Salary Schedule

Effective: January 1, 2007

Step 1

Step 2

Step 3

Step 4

 Step 5
Range 1

 58,430
 60,240
 62,103
 64,033
 65,986

Range 2

 60,240
 62,103
 64,033
 65,986
 67,971

Range 3

 62,103
 64,033
 65,986
 67,971
 69,991

Planetarium Director

Range 4

 64,033
 65,986
 67,971
 69,991
 72,115

Range 5

 65,986
 67,971
 69,991
 72,115
 74,276

Assistant Director of Development, Annual & Alumni Giving

Range 6

 74,542
 76,841
 79,144
 81,515
 83,973

Director, MESA Program

Range 7

 81,128
 83,412
 86,397
 89,403
 92,406

Assistant Director, Bookstore

Assistant Director, Small Business Development Center

Director, Education & Community Development

Project Director, Regional Interpreter Training Grant

Range 8

 85,135
 87,699
 90,473
 93,636
 96,797

Assistant Director, EOP&S/CalWORKS

Assistant Director, Facilities Planning & Services

Director, Accounting

Director, Child Development Center

Director, Outreach & School Relations

Internal Operations Auditor

Range 9

 87,785
 90,510
 93,286
 96,079
 98,975

Range 10

 90,510
 93,286
 96,079
 98,975
101,945

Range 11

 93,285
 96,079
 98,975
101,945
105,002

Assistant Director, Admissions & Records

Assistant Director, Financial Aid and Scholarships

CalWORKS & Career Placement Services Director

Director, Bookstore

Director, Community Relations

Range 11 (continued)

Director, EOP&S/CalWORKS

Director, International Business Development

Director, Risk Management

Director, Student Development

Director, Technical Education

Director, Workforce Education

PACE & Week-end College Director

Range 12

98,326
101,365
104,423
107,531
110,202

Range 13

101,365
104,423
107,531
110,202
114,100

Assistant Director, Human Resources

Assistant Director, Information Technology Services

Associate Dean

Director, Business Services

Director, Center for International Education

Director, Financial Aid & Scholarship

Director, Learning Resources

Director, Research and Planning

Director, Resource Development/Grants Development & Management

Director, Special Resource Center

Director, Staff and Student Diversity

Executive Director, El Camino Center for the Arts

Range 14

107,023
110,362
113,666
117,072
120,602

Director, Nursing

Range 15

110,361
113,666
117,072
120,602
124,203

Chief of Police and Director of Public Services Instructional Programs

Director, Admissions & Records

Range 16

116,457
119,970
123,538
127,260
131,073

Associate Vice President, Human Resources

Business Manager

Dean

Director, Facilities, Planning & Services

Director, Human Resources

Director, Information Technology Services

Executive Director, Foundation

Project Director (California Virtual College Grant)

Range 17

119,970
123,538
127,260
131,074
135,007

Range 18

123,538
127,260
131,074
135,006
139,047
Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

SUPERVISOR SALARY SCHEDULE

Effective: January 1, 2007

Range

Title

Step A

Step B

Step C

Step D

Step E

1

3079

3229

3394

3562

3738

2

3150

3313

3481

3654

3840

3

3229

3394

3562

3738

3929

4

3313

3481

3654

3840

4028

5

3394

3562

3738

3929

4134

6

3481

3654

3840

4028

4248

7

3562

3738

3929

4134

4340

8

3654

3840

4028

4248

4464

9

3738

3929

4134

4340

4564

10 Custodial Supervisor
3840

4028

4248

4464

4696

11

3929

4134

4340

4564

4851

12

4028

4248

4464

4696

4933

13 Head Custodial Ops
4134

4340

4564

4851

5062

 Shipping & Receiving Supervisor

14

4248

4464

4696

4933

5189

15 Grounds/Operations
4340

4564

4851

5062

5317

 Operations Supervisor

16 Bookstore Supervisor
4464

4696

4933

5189

5457

 Industry & Technology Tech Supervisor

 Production Services Supervisor

 Testing Office Supervisor

 Vocational Education Coordinator

17 Placement Office Sup
4564

4851

5062

5317

5595

18 Planetarium Manager
4696

4933

5189

5457

5744

 Theatre Manager

19

4851

5062

5317

5595

5892

20

4933

5189

5457

5744

6052

21 Admissions & Records
5062

5317

5595

5892

6199

 Business Coordinator (SBDC)

 Computer Operations Supervisor

 Electrical Supervisor

 HVAC/Plumbing Supervisor

 Instructional Services Supervisor

 Manager of Campus Building Inspection

 Science Laboratories Supervisor

22

5189

5457

5744

6052

6367

23

5317

5595

5892

6199

6526

24 Senior Accounting
5457

5744

6052

6367

6699

 Staff Development Coordinator

 Theatre Production Manager

25 Facilities Services
5595

5892

6199

6526

6874

26 Police Sergeant

5744

6052

6367

6699

7042

 Senior Facilities Supervisor

27 Financial Aid

5892

6199

6526

6874

7219

 Facilities Systems Supervisor

28 Booking/Promotion Mg
6052

6367

6699

7042

7494

 Alternate Media Technology Supervisor

 DSPS Support Services Supervisor

29

6199

6526

6874

7219

7683

30

6367

6699

7042

7494

7875

31

6526

6874

7219

7683

8068

32

6699

7042

7494

7875

8272

33

6874

7219

7683

8068

8481

34

7042

7494

7875

8272

8694

35 Network Support
7219

7683

8068

8481

8906

 Supervisor, Technical Services

NOTE: Longevity:
Add $75 per month to step after 20 years of service.

Add $150 per month to step after 25 years of service.

Board Approved: August 20, 2007

El Camino Community College District

· Confidential Salary Schedule

Effective: January 1, 2007

STEP A
STEP B
STEP C
STEP D
STEP E

3 (24) HR Assistant

3425

3603

3785

3978

4186

4 (25)
HR Tech I

3518

3702

3882

4085

4300

5 (26)
Secretary

3603

3785

3978

4186

4408

6 (27) HR Tech II

3702

3882

4085

4300

4507

7 (28)
Admin Assist I
3785

3978

4186

4407

4620

8 (29) ER Specialist

3882

4085

4300

4507

4742

9 (30) HR Tech III

3983

4192

4411

4624

4865

10 (31) Admin Assist II
4085

4300

4507

4742

4996

11 (33) No Position

4300

4507

4742

4996

5252

12 (35) Assist to VP

4507

4742

4996

5252

5525

13 (44) Assist to Super/Pres5668

5972

6283

6612

6965

Longevity:
Add $75 per month to step after 20 years of service:

$150 per month to after 25 years of service.

Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

POSITION: SPECIAL SERVICES PROFESSIONAL

(Contract Employee – Management)

The Special Services Professional is a specially-funded management employee position responsible for planning, organizing and the promotion and delivery of services and/or products. Under the direction of an assigned administrator for a specific period of time, the Special Services Professional will also prepare contracts, develop or procure training materials, manage and deliver training in varied or specified subject areas and for various businesses, industries, community-based agencies and educational institutions served. This position may manage subordinate personnel, as needed.

REPRESENTATIVE DUTIES:

The duties of the Special Services Professional may include, but are not limited to, the following:

Plan, organize and deliver products, programs and/or services for specified activities.

Work closely with the assigned administrator to develop liaisons with businesses, industries, organizations, community-based agencies and with educational institutions.

Respond to inquiries about programs. Develop and conduct various types of training presentations related to the programs offered by the assigned division.

Meet directly with clients to recommend training, consulting and performance solutions to meet specific needs; conduct and evaluate business needs assessments; and develop, implement, and deliver customized training programs.

Assess needs and interests and develop customized training programs. Prepare contracts for review by the assigned administrator.

Plan, organize and deliver products/programs and services; select and contract with appropriate instructors, when necessary, ensuring appropriate communication is established with applicable division managers.

Communicate plans to assure proper coordination of activities from contract development, delivery of consulting services or training through completing service delivery.

SPECIAL SERVICES PROFESSIONAL – (continued)

Page 2

Track project costs and expenditures to assure that the budgets and plans are managed effectively; review progress to assure client satisfaction and recommend adjustments when necessary.
Establish procedures to implement products/programs and services, and develop strategies in conjunction with the assigned administrator.

Prepare reports, e.g. cost analyses, including expense items and income generated to review, recommend and adjust strategies as needed.

Prepare budgets for assigned programs and projects for review by the assigned administrator.

Research, monitor and prepare data for various reports required by the college or various funding agencies.

Interview, hire and evaluate staff for assigned programs and projects, as needed.

Conduct in-service training for employees, faculty and hourly professionals and develop instructional resources.

SKILLS, KNOWLEDGE AND ABILITIES:

Must be able to: display evidence of sensitivity to and understanding of socio-economic, academic, cultural and ethnic diversity within the population including individuals with physical and/or learning disabilities as these factors relate to differences in learning styles; exhibit effective oral and written communication skills and interpersonal skills using tact, patience and courtesy; have knowledge of assessment methodologies and the ability to conduct presentations; develop and deliver needs assessments; develop proposals; analyze situations accurately and take effective courses of action; maintain records and prepare reports; prioritize and schedule work; work effectively with others; maintain current knowledge of technical advancements within field; implement programs and projects within specific budget guidelines; and become knowledgeable of applicable Education Code, local, state and federal regulations.

EDUCATIONAL AND EXPERIENCE GUIDELINES WITH COMPENSATION PLAN:

Range 1
Daily Rates
$195 - $221 based on rate schedule

Must have a minimum of two years of directly related or equivalent experience.

Range 2
Daily Rates
$213 - $ 239 based on rate schedule

SPECIAL SERVICES PROFESSIONAL - (continued)

Page 3

Must possess an Associate Degree and have a minimum of two years of directly related or equivalent experience.

Range 3
Daily Rates
$232 - $261 based on rate schedule

Must possess an Associate Degree and have a minimum of three years of experience directly related or equivalent experience.

Range 4
Daily Rates
$ 253 - $ 285 based on rate schedule

Must possess an Associate Degree and have a minimum of at least four years of work experience. Work experience in the field will be considered in lieu of education on a basis of two years of directly related work experience for every year of education.

Range 5
Daily Rates
$ $276 - $311 based on rate schedule

Must possess a Bachelor Degree and have at least four years of experience. Work experience in the field will be considered in lieu of education on the basis of two years of directly related work experience for every year of education.

Range 6
Daily Rates
$ 301 - $339 based on rate schedule

Must possess a Bachelor Degree and have at least five years of related experience. Industry recognized certification in the field of expertise will be considered in lieu of four years of experience. Work experience in the field will be considered in lieu of education on the basis of two years of directly related work experience for every year of education.

Range 7
Daily Rates
$329 - $370 based on a rate schedule

Must possess a Bachelor Degree and have at least 20 additional units with a minimum of at least five years of relevant experience. Industry recognized certification in the field of expertise will be considered in lieu of four years of experience. Work experience in the field will be considered in lieu of education on the basis of two years of directly related work experience for every year of education.

Range 8
Daily Rates
$359 - $404 based on a rate schedule

Must possess a Bachelor Degree and have at least six years of relevant experience. Industry recognized certification in the field of expertise will be considered in lieu of four years of experience. Work experience in the field will be considered in lieu of education on the basis of two years of directly related work experience for every year of education.

Range 9
Daily Rates
$392 - $441 based on a rate schedule

Must possess a Masters Degree and have at least seven years of relevant experience. Industry recognized certification in the field of expertise will be considered in lieu of four years of experience. Work experience in the field will be considered in lieu of education on the basis of two years of directly related work experience for every year of education.

Range 10
Daily Rates $448 - $504 based on a rate schedule

Must possess a Masters Degree and have at least eight years of relevant experience. Industry recognized certification in the field of expertise will be considered in lieu of four years of experience. Work experience in the field will be considered in lieu of education on the basis of two years of directly related work experience for every year of education.

Revised and Board Approved: August 20, 2007

EL CAMINO COMMUNITY COLLEGE DISTRICT

Special Services Professional

Daily/Annual Rate Schedule
Effective July 1, 2007

Step

 1

 2

 3

 4

 5
Range

 1
Daily

$195

$202

$208

$214

$221

Annual

$50,778
$52,416
$54,054
$55,692
$57,330

 2
Daily

$213

$219

$226

$232

$239

Annual

$55,419
$57,057
$58,695
$60,333
$62,244

 3
Daily

$232

$239

$247

$254

$261

Annual

$60,333
$62,244
$64,155
$66,066
$67,977

 4
Daily

$253

$260

$268

$276

$285

Annual

$65,793
$67,704
$69,615
$71,799
$73,983

 5
Daily

$276

$285

$290

$301

$311

Annual

$71,799
$73,983
$75,348
$78,351
$80,808

 6
Daily

$301

$311

$320

$330

$339

Annual

$78,351
$80,808
$83,265
$85,722
$88,179

 7
Daily

$329

$338

$349

$359

$370

Annual

$85,449
$87,906
$90,636
$93,366
$96,096

 8
Daily

$359

$370

$381

$393

$404

Annual

$93,366
$96,096
$99,099
$102,102
$105,105

 9
Daily

$392

$403

$416

$428

$441

Annual

$101,829
$104,832
$108,108
$111,384
$114,660

 10
Daily

$448

$461

$475

$489

$504

Annual

$116,457
$119,970
$123,538
$127,260
$131,073

*The maximum annual rate is based on the daily rate time 260 days for PERS credit.

Note: For departmental budgeting purposes only, add 17.0% for total health and welfare benefit costs incurred by the District, which includes PERS, OASDI, Medicare, Workers’ Compensation and Unemployment Insurance, plus $80.80/month for contribution to CalPERS medical health care program through December 31, 2007 and $97.00 per month, effective January 1, 2008.

Revised and Board approved: August 20, 2007

Index of Tentative Agreements to ECCE Bargaining Agreement

Ratified: July 24, 2007

Article 4, Rights of ECCE, Sections 3 and 9

Article 5, Hours of Service, Sections 1 and 4

Article 6, Compensation, Section 1 and 3

Article 7, Employment Status, Section 5

Article 8, Transfers and Job Vacancies, Section 1 and 5

Article 9, Classifications, Section 4

Article 10, Performance Evaluations, Section 2

Article 11, Paid Leaves, Section 1 and 2

Article 12, Unpaid Leaves, Section 2

Article 13, Vacations, Section 3

Article 14, Holidays, Section 2

Article 21, Staff Development, Section 2

Article 22, Safety, Section 4, 9 and 10

Article 23, Disciplinary Action, Section 3, 4 and 8

Article 28, Agreement Conditions and Duration, Section 6

Appendix F, Catastrophic Illness/Injury Leave Donation Plan
Article 4 - Rights of ECCE

Section 3.
Access to Bulletin Boards.

ECCE shall have the right to use designated employee bulletin boards for posting notice of its activities subject to the following provisions:

(a)
Posting of information by ECCE shall be on designated employee bulletin boards only.

(b)
Items posted by ECCE shall contain the name and logo of ECCE.

(c)
A copy of posted information shall be filed with the Human Resources Office by ECCE.

Section 9.
Use of District Personnel During Workday.

(a)
With prior approval of the employee’s supervisor reasonable time off without pay may be granted to employees to attend monthly ECCE Local meetings.

(b)
With prior approval of the employee’s supervisor, reasonable time off without pay shall be granted to ECCE officers or representatives to perform other duties for ECCE. For approval, employees must complete the District’s Release Time Authorization Form which must also bear the signature of an elected member of the ECCE Executive Board.

 (c)
The ECCE President shall be granted forty (40) hours of paid release time per calendar year for the purposes of attending to union business. Time on union business shall be spent at El Camino College and shall not be used for any purposes prohibited by California Education Code 7054.

(d) ECCE Officers and representatives requested by the District to attend District-requested meetings shall receive reasonable release time with pay.
(e) Reasonable release time with pay shall be granted to an employee officially designated to represent ECCE to attend public meetings of the Board of Trustees.
(Note: The provision for “reasonable release time with pay” is not intended to include overtime pay.)
(f) Annual Conference, Convention and Related Events

The District will grant designated ECCE representatives leave with pay for a combined total of twenty-five (25) work days or two-hundred (200) work hours per calendar year for the purpose of attending ECCE ’s annual conference, convention or related events such as training opportunities or professional development. The requests for leave of absence for ECCE representatives shall be submitted by ECCE to the Human Resources Office on the District-provided Release Time Authorization Form with as much advance notice as possible. ECCE and/or the employee in question will submit a copy of said request to the employee’s immediate supervisor. ECCE and the District may, upon mutual agreement, apply any remaining release time for this purpose to the following year due to extenuating or unforeseen circumstances.

Article 5 - Hours of Service

Section 1.
Work Week.

(a) The standard work week for a full‑time Employee shall be 40 hours of scheduled duty per week of not more than five (5) consecutive work days.

(b) The District may establish a work week of less than forty (40) hours, but no less than twenty (20) hours, in which case the Employee shall be paid that percentage of the full‑time monthly salary schedule that is equivalent to the percentage of his/her assignment to a full‑time schedule, or at an equivalent hourly rate for actual hours worked, whichever method is designated by the District.

(c) The standard work week for an Employee for the summer session, as designated by the District, of eight (8) consecutive weeks shall consist of thirty-two (32) hours of scheduled duty per week on not more than four (4) consecutive work days. The Employee will be compensated for each such week on the basis of forty (40) hours worked during such week. Such sixty-four (64) hours is the equivalent of three and two‑tenths percent (3.2%) on the salary schedule.

(1) In order to accommodate District Center for the Arts programs and events, employees and their immediate supervisor may, upon mutual agreement, reschedule the eight (8) Fridays off to another time before the end of the calendar year that does not interfere with scheduled programs or events.

(d) In order to equalize the eight (8) Fridays during the summer months that 12 month employees received in lieu of a 3.2% salary increase in accordance with Article 5, Section 1 (c), any employee working less than a full time 12 month schedule will work a 39 hour work week during their regular 10 month work schedule, compensated for forty (40) hours, to be used at the beginning or end of the work day and mutually agreed upon by the employee and the supervisor.

(e) In order to equalize the eight (8) Fridays during the summer months that 12 month employees received in lieu of a 3.2% salary increase in accordance with Article 5, Section 1 (c), all permanent part-time employees scheduled to work a 20 hour week will work 16 hours during the week, for the 8 weeks in the summer, no matter what their regular schedule is and will be paid compensation for 20 hours.

(f) Any permanent part-time employee scheduled to work less than a 19.5 hour week will have a pro‑rated schedule accordingly.

(g) In order to equalize the eight (8) Fridays during the summer months that on‑site Employees receive in lieu of a 3.2% salary increase, Employees assigned to an off‑site location(s) and who are required to work some or all of the Fridays that the on‑site Employees are off during the summer, and in accordance with Article 5, Section 1, and sub‑sections (c), (d), and (e), will receive equivalent days worked to be used at the employees discretion throughout the year. The Employee is required to provide a written request for use of the equivalent eight (8) days. If during the year, the employee is unable to use these days due to the denial by the immediate supervisor, or appropriate Dean, Director, or Manager, the employee shall be compensated at the regular overtime rate of pay for the pay period requested.

(h)
The District may close down operations during the Winter Recess. See Article 14, Section 1(a).

Section 4.
Meal Periods and Rest Periods.

(a) Specified times for meal periods and break periods pursuant to the provisions of this Section shall be established by the District.

(b) Duty free meal periods shall be granted, normally during the middle of the work day, without compensation, and may be either thirty (30), forty-five (45), or sixty (60) minutes in duration as specified by the division Dean, Director or Manager, for employees assigned to work five (5) consecutive duty hours or more.

(c) Rest periods shall be granted, normally during the middle of each duty period of four (4) consecutive work hours during a work day, not to exceed twenty (20) minutes including any traveling time. Rest periods shall be a part of the regular work day and shall be compensated at the employee’s regular rate of pay.

(d) Meal periods and rest periods may not be accumulated and shall be taken during the period of each work day and duty period as specified; however, if an employee is required to miss a regularly scheduled meal period or rest period, the meal period or rest period may be taken at a different time convenient to the employee and his/her supervisor.

(e) For the Dispatch Clerks, employees of the Campus Police Division, who are required by the District to be on call at their on‑campus duty station during meal periods, such periods shall be with pay or their hours of compensable duty shall be adjusted accordingly.

Article 6 - Compensation

Section 1.
Salary Schedules: Step Placement and Advancement.

 (a)
Appendix B is reserved for the Classified Salary Schedule effective January 1, 2007 Effective January 1, 2007, the District will adjust the 2006 classified salary schedule by 5%.e

(b)
Appendix C is reserved for the Classified Salary Schedule effective January 1, 2008. Effective January 1, 2008, the District will adjust Appendix B by 3%.

(c)
Appendix D is reserved for the Classified Salary Schedule effective January 1, 2009. Effective January 1, 2009, the District will adjust Appendix C by the percentage negotiated following contract reopeners beginning August 2008. Contract reopeners will include Article 6, Compensation and Article 15, Insurance Benefits. Appendix I is deleted from the Agreement.

[image: image1.png]

(d)
An employee shall be employed at Step A of the appropriate salary range in accordance with the Classified Salary Schedule in effect as of the employee’s date of employment unless the District specifies a step other than Step A.

(e) From date of employment, change in Classification arising from an approved promotion to another Classification in a higher pay range, step increases shall be granted to be effective on the first day of the month following completion of six months of active service in such position: thereafter, step increases shall be granted on the first day of the month following completion of 18, 30, and 42 months of active Service in the position.

(f) An employee who receives a change in Classification to a different position title in a higher salary range as the result of a promotion shall be placed on that step of his/her new salary range which would yield closest to a 5.5% monthly salary increase.

(g) Placement of a higher salary range as a result of reclassification or reallocation shall be range to range, step to step.

(h) The timing of an employee’s step increment increase shall not be changed by a reclassification or reallocation.

Section 3.
Call‑in Guaranteed Pay.

(a)
An employee who is required by the District to perform special duties outside of the employee’s regular work day or work week on an scheduled overtime basis shall be guaranteed a minimum of three hours pay at one and one‑half times that employee’s regular hourly rate providing such duties involve time which is not an extension of the regular work day. An employee required to report to work due to an emergency, shall be guaranteed a minimum of four hours pay at one and one‑half times that employee’s regular hourly rate providing such duties involve time which is not an extension of the regular work day.

(b)
Employees in certain maintenance and operations, Center for the Arts, and network technician classifications may volunteer to carry and respond to a cell phone or pager in order to provide coverage for emergencies. Employees accepting this assignment will receive a monthly stipend of $50 for each month of participation in this special assignment.

Article 7 - Employment Status

Section 5.
Substitute Employees.

(a)
Effective July 1, 2005, substitute employees who work more than 75% of a fiscal year or 195 working days in any given fiscal year when the substitute is replacing an employee absent from duty due to illness or injury are entitled to classified status as a beginning probationary employee.

(b)
When the District is engaged in a procedure to hire a permanent employee to fill a vacancy, the District may fill the vacancy through the employment, for not more than 60 work days, of one or more substitute employees. At the end of the 60 work days, if the District is actively recruiting, the District may continue to use a substitute until the position is filled. If, however, the District is not actively recruiting by the end of the 60 days, it may no longer continue to use the substitute to fill the position.

Article 8 - Transfers and Job Vacancies

Section 1.
Transfers.

(a)
A transfer is defined as a change of work location and/or supervision either at the same salary range or voluntarily at a lower salary range.

(b)
A voluntary change that would result in an increase or decrease in the workday (part time to or from full time) and/or work year (less than twelve (12) month employee to or from twelve (12) month employee) shall be considered a transfer.

(c)
The District may transfer employees on a temporary basis.

(d)
The District may transfer employees on a permanent basis, provided that prior to any permanent transfer, notice shall be given to the employee(s) and a conference shall be held between the Dean, Director or Manager and the employee(s) in order to discuss the necessities for the transfer.

(e)
Any employee may request a transfer at any time. Such request shall be made in writing to the Human Resources Office and shall be kept on file for six (6) months. Requests on file shall be referred to the appropriate Dean, Director or Manager for review and consideration prior to posting a vacancy. The employee shall be notified of the decision to accept or reject the request for transfer including an explanation prior to posting a vacancy. The denial of a transfer request shall not be grievable.

(f)
The District will avail itself of transfer opportunities in lieu of laying off an individual.

Section 5.
Consideration of Applicants.

The hiring committee shall determine which employees will be granted an interview. All hiring committees for vacancies in classifications covered by this Agreement shall include at least one employee who will be appointed by ECCE within five (5) work days of notification from the committee chair.

Article 9 - Classifications

Section 4.
Classification Review Process.

 TC
(a)
The Human Resources Office will be responsible for reviewing classifications for currency.

(b)
Positions reviewed and found to have duties performed outside of the established classification will be modified to maintain compliance with the designated classification duties and requirements. Employees found by the Human Resources Office to be “working out of classification” at a higher classification level for more than 5 working days within a 30 day calendar period will have those duties removed and the employees shall be compensated “work out of class” pay for up to 12 months. Employees will receive a status notification in writing with justifications for the District’s decision.

 (c) A classified employee whose classification was reviewed by the Human Resources Office may appeal the decision by filing an appeal to the Vice President within 15 working days from the status notification date from the Human Resources Office. The Vice President has 15 working days to grant the appeal or deny it. If the Vice President determines within the 15 working days that critical information was missed or criteria was not applied in the original review, the appeal will be returned to Human Resources for further consideration. The Human Resources Office will review the matter and respond to the employee directly.

(d)
If the Vice President denies the appeal, the employee will be notified and no further action will be taken. The decision of the Vice President is final and is not subject to the grievance process.

Upon receipt of the consultant’s recommendations regarding the current classification review, the negotiation teams shall meet to review and negotiate the consultant’s recommendations. It is anticipated that this meeting will commence in October 2007.
Article 10 - Performance Evaluations

Section 2.
Schedule of Evaluations.

Each probationary employee shall be evaluated at least twice during the employee’s probationary period. Each permanent employee shall be evaluated at least once annually during their anniversary month. Late performance evaluations shall not be performed for any period in excess of 1 year prior to the date of the evaluation. The District may make additional performance evaluations for employees at any time.

Article 11, Paid Leaves

Section 1.
General Conditions.

(a)
Application for Leave of Absence.

An employee who has cause to request a paid leave of absence shall make written application for such leave by completing a District “Request of Leave” form and submitting the form to the employee’s Dean, Director or Manager as far in advance as possible. For (a) bereavement; (b) personal necessity (1), (3), (4) and (5); or (c) disability leave, the employee shall inform his/her Dean, Director or Manager of the absence as soon as possible and the employee will make written application for the leave as soon as practicable. The application for leave shall state the leave category requested, the reason(s) necessitating the employee’s absence, and the estimated duration of the absence. Approval of the leave shall be in writing signed by the Dean, Director or Manager of the employee’s division. If denied, the employee will be provided with a statement in writing giving the reason(s) for such denial.

(b)
Supporting Evidence.

The District may require an employee to submit evidence satisfactory to the District to justify the employee’s request for leave of absence. Such evidence may include, but shall not be limited to, a physician’s statement, a copy of the subpoena, or a notice of jury service.

(c)
Paid Leave of Absence Defined.

A paid leave of absence shall mean salary continuance for the employee’s normal assignment on the day of the paid absence, with full credit for all District benefits to which the employee is entitled, including service credit. An employee regularly employed in a part-time assignment shall be paid for compensable leaves on the basis of the average number of hours worked, excluding overtime, during the quarter p receding the quarter in which such leave occurs.

(d)
Leave Status.

An employee who is granted a paid leave of absence shall not be eligible for any other paid leave(s) provided by this Article during the period of such approved leave unless the employee presents supporting evidence acceptable to the District.

(e)
Employees on paid sick leave (Section 4) shall call in daily to supervisors or managers during regularly scheduled work hours unless the employee is physically unable to do so or unless the employee has provided the supervisor with written documentation from a physician stating the period of time the employee will be off work.

(f)
Failure to Return from Leave of Absence.

An employee who fails to return to duty upon completion of a paid leave of absence, and who is not on an approved subsequent leave of absence may be dismissed by the District; unless the employee was unable, due to causes beyond his/her control, to return to duty in which event the employee must report the circumstances in writing to the District as soon as he/she is able to do so.

(g)
Return to Work
The employee will provide at least one (1) day’s advance notice of intended return any time the employee has been out on sick leave or industrial accident/injury leave for five (5) or more consecutive work days. The District may require an employee who has been out on sick leave or industrial accident/injury leave for five (5) or more consecutive work days to provide a doctor’s release in order to return to work. An employee not providing proper notice or the required release will not be permitted to return to work. It is the employee’s responsibility to notify the District regarding the status of their continued leave.

Section 2.
Bereavement Leave.

(a)
An employee shall be granted up to three (3) days for bereavement purposes for members of the immediate family. If out of state travel or travel in excess of 300 miles from the District is required, two (2) additional days shall be allowed.

(b)
If an additional period of absence from duty is required for this purpose, an employee may be granted additional bereavement leave, which additional leave shall be charged as personal necessity leave to the extent such leave is available to the employee as provided in Section 3 of this Article.

(c)
“Immediate family” is defined as the mother, mother-in-law, father, father-in-law, grandmother, grandfather, or grandchild of the employee or of the spouse/registered domestic partner of the employee, and the spouse/registered domestic partner, son, son-in-law, daughter, daughter-in-law, brother, brother-in-law or sister, sister-in-law of the employee; or any other person living in the immediate household of the employee.

(d)
In addition, the following groups are considered “immediate family”: stepparent, stepchild, foster child, dependent child or adult of the employee or spouse/registered domestic partner of the employee. The employee shall, upon request, furnish written evidence to his/her immediate supervisor that the leave taken is in accordance with the provisions of this section.

Article 12 - Unpaid Leaves

Section 2.
Extended Disability Leave.

(a)
Conditions.

A permanent employee who suffers an extended disability and who is thereby unable to perform the duties of his/her position, may, upon exhaustion of the employee’s entitlement to disability leave benefits as provided in Article 11, Section 6, be granted an unpaid extended disability leave in increments of three (3) calendar months not to exceed a total of eighteen (18) calendar months. The employee’s request for such unpaid leave shall be submitted to the Human Resources Office at least ten (10) work days prior to the expiration of paid leave benefits and shall be accompanied by a physician’s statement as to the nature of the disability, the necessity of such leave, and the estimated duration of the disability. The District may require additional evidence of disability.

(b)
Reemployment.

If, at the conclusion of all approved disability absences, paid or unpaid, the employee is still disabled and unable to perform the essential duties of his/her position, the employee shall be placed on a reemployment list for a period of thirty-nine (39) months. If, at any time during the prescribed thirty-nine (39) months, the employee is able to assume the essential duties of the position, with or without reasonable accommodation, the employee shall notify the Human Resources Office in writing and provide a satisfactory medical release. Upon receipt of such notification and release, an administrator of the Human Resources Office shall notify the employee in writing of any vacant Regular position(s) in the classification of the employee’s previous assignment within the prescribed thirty-nine (39) months and offer the employee reemployment in such position. Such reemployment will take preference over all other applicants except that an employee on the thirty-nine (39) months reemployment list due to an extended disability shall be ranked according to his/her proper service credit, as provided in Article 18, in the event another employee in the same classification is eligible for reemployment because of having been laid off under the provisions of Article 18. An employee who has been placed on the reemployment list due to an extended disability, who has been medically released to return to duty, and who fails to notify the Human Resources Office, or to accept an appropriate assignment within ten (10) work days of receipt of an employment offer, shall be deemed to have declined reemployment, and the employee’s name shall be removed from the reemployment list and be deemed terminated from the District. Upon reemployment, the employee shall be reinstated as a continuing employee of the District.

Article 13 - Vacations

Section 3.
 Entitlement to Vacation.

(a)
The vacation allowance shall not be vested with the employee until completion of six months of service with the District. The employee shall not be entitled to take any vacation time until the employee has completed the six months of service, except for any period of mandatory vacation scheduling.

(b)
After completion of six (6) months of service, the employee may take his/her earned vacation, subject to the provisions of Section 5 of this Article.

(c) The following shall occur in the event that an employee has more than fifteen (15) days of accrued vacation in January and does not have vacation scheduled that reduces his or her accrual to thirty (30) days by June 30th. If the District cannot schedule a sufficient vacation time during this period due to operating requirements, the additional days about (30) accrued as of December 31 will be paid to the employee as of that date.
The Dean, Director, Manager or Supervisor will, upon consultation with the employee, schedule vacation time so that accumulated vacation does not exceed 30 days as of June 30th.

If the accrued rate exceeds 30 days after June 30th, the employee will have until December 31st to use the additional days that had accrued in the prior fiscal year.

If the District cannot schedule a sufficient vacation time during this period due to operating requirements, the additional days above thirty (30) accrued as of June 30th will be paid to the employee in January of the next calendar year.

Vacation days earned from July through December shall not be included in the thirty-day limitation from the prior fiscal year.

(d)
During the month of January of each year the Dean, Director, Manager or Supervisor will meet with employees under his/her supervision who are regularly scheduled to work less than twelve (12) months in order to work out a vacation schedule for the employee to take his/her vacation during that year. Less than 12-month employees may carry over five (5) days of vacation to the next year.

Article 14 - Holidays

Section 2.
 College Holiday.

Any day declared by the President or Governor requiring that the community colleges of this State be closed as a result of a public fast, mourning, thanksgiving or holiday, in accordance with Education Code 79020 and 1318, or any day declared a holiday by the Board of Trustees shall be a paid holiday for all employees. In the event this occurs, the District and ECCE will, at the request of either, negotiate the designated use of such holiday time.

Article 21 - Staff Development

Section 2.
Professional Growth.

(a)
A Professional Growth Committee is hereby established to be composed of the Director of Human Resources or designee, who shall serve as chair, one additional member appointed by the District and three (3) members appointed by ECCE. The chair shall not vote; however, the chair will authorize or disapprove the final expenditures of funds. The District shall budget a minimum of Twenty Thousand Dollars ($20,000.00) for each fiscal year to be awarded by the Committee to employees for participation in educational programs, including college courses, conferences, seminars, etc, that relate to the employee’s service or possible future service with the District. Authorized expenses shall include cost of tuition, conference or seminar fees, cost of textbooks, or other written materials and expenses and transportation or portions thereof. The decisions of the Committee on any application are final and not subject to review or grievance. An employee will be given released time for attendance at approved workshops, seminars, and similar activities when such activity conflicts with the employee’s work schedule. If the employee is authorized to attend a course that meets over an extended period of time, the employee will receive no release time for such course; however, the employee’s supervisor will attempt, where feasible, to work out an alternative work schedule during the work week to enable the employee to work a full week schedule. Any schedule adjustment resulting in the employee working more than eight (8) hours in any day or days, will not result in payment of overtime compensation.

(b)
ECCE may annually sponsor employee enrichment training programs or workshops. The District shall grant eight (8) hours of employee release time annually if the training activity is offered during the regular work day. No overtime shall be paid for attendance at such training programs. Attendance at such training is encouraged, but not mandatory. ECCE and the District may mutually agree to extend the number of hours as contained in this subsection.

Article 22 - Safety

Section 4. Safety/Security Apparel and Equipment.
 (a)
The District will provide employees with Personal Protective Equipment) when and where required to perform the job in a safe manner.

(a) When required, the District will provide identification badges with photograph to employees for the purpose of maintaining safety and security.

(b) In addition, the District will provide appropriate work apparel to designated division employees for the purpose of maintaining safety and security. District designated divisions and departments subject to this section are Facilities Planning and Services, Information Technology Services, Learning Resources Unit (Media Services), Child Development Center and Bookstore.

(1) All designated division employees shall be required to wear appropriate apparel at all times during working hours and while conducting District business. Apparel may be worn to and from work. Failure to wear designated apparel may result in disciplinary action except for extenuating circumstances.

(2) In July of each year each designated employee will be provided with an annual allowance of $100.00 for cleaning and reasonable maintenance of all apparel. Employees hired after July will be provided a prorated sum for the months remaining in the year.

(3) Each designated division employee shall receive an initial allotment of five (5) shirts. Replacement shirts will be available at the time a used or damaged shirt is provided to the supervisor.

(4) The District shall provide employees with apparel options depending upon assignment:

Short or long sleeve wash and wear work shirt; or

Short or long sleeve polo or knit golf shirt.

(5) All shirts will be in a color approved by the Division.

(6) The District is responsible for the purchase of all apparel and such apparel shall remain District property. Misplaced shirts shall be replaced by the employee.

(7) Shorts may be worn only when it is safe to do so. The District’s Director of Risk Management shall be the final authority in the determination of appropriate apparel for certain operations assignments.

Section 9: Drug and Alcohol Testing

(a)
Testing: If there is a reasonable suspicion to believe that an employee is under the influence of alcohol or illegal drugs while appearing for work, the employee shall be required to submit to urine, breath and/or other related tests for evidence of drug and/or alcohol use. The cost of the tests shall be paid by the District.

(b)
Reasonable Suspicion: “Reasonable suspicion” is a belief based on objective facts sufficient to lead a reasonably prudent supervisor or manager to suspect that an employee is under the influence of illegal drugs or alcohol so that the employee’s ability to perform the functions of the job is impaired or so that the employee’s ability to perform his/her job safely is reduced.

(c)
Diversion Program:
Any employee who tests positive for alcohol or illegal drugs shall be required to participate in a diversion program for six months, which may include additional random drug testing. Employees who test positive a second time or fail to participate in or complete a diversion program shall be subject to discipline, up to and including dismissal.
Section 10:
Counseling and Treatment

The District and the Union jointly encourage employees to seek counseling and treatment when appropriate for substance and alcohol abuse issues. The intent of this provision is to assist an employee’s voluntary efforts to treat alcoholism or a drug-related problem.

The following testing procedures and standards for drug and alcohol testing shall be followed:

Substances to be tested for shall include the following, using established procedures specified by the Substance Abuse and Mental Health services Administration (SAMHSA) (Levels in effect April 13, 2004):

Screening Test

Confirmatory Test

Substance

Concentration Level

Concentration Level
Amphetamines

1000 nanograms

500 nanograms

Per milliliter

per milliliter

Methamphetamines

1000 nanograms

500 nanograms

Per milliliter

per milliliter

Cannabinoids

50 nanograms

15 nanograms

Per milliliter

per milliliter

Cocaine

300 nanograms

150 nanograms

(Benzoylecgonine)

Per milliliter

per milliliter
Opiates

2000 nanograms

2000 nanograms

Per milliliter

Per milliliter
Phencyclidine

25 nanograms

25 nanograms

(PCP)

Per milliliter

per milliliter

Alcohol

.06% weight/

.06% weight/

Volume

volume
Article 23 - Disciplinary Action

Section 3.
 Progressive Discipline Procedures.

The following procedures will be utilized to provide progressive discipline for permanent employees prior to taking disciplinary action for the causes specified in Section 1(n) through (u) of this Article.

Step One

Within two months of the immediate supervisor’s knowledge of an act or omission that may give rise to discipline (excluding the acts or omissions specified in Section 4 of this Article) the supervisor, and/or a representative from Human Resources and a Union Representative if requested by the employee shall conduct a meeting with the employee. During the meeting if the District determines that discipline is necessary the meeting shall constitute a verbal warning and no further disciplinary action shall be taken at this time. At this meeting, the supervisor will provide the employee with a written memo confirming that a Step One progressive discipline meeting took place. The memo will state the date of the meeting, who was present, and suggestions for improvement. The employee will acknowledge receipt by initialing or signing a copy of the memo. Nothing in Step One prohibits supervisors from giving directions to employees with respect to their work performance and nothing in Step One prohibits the supervisor from referring to these previous directions at Step One.

Step Two

If within four months of the verbal conference the same or similar act(s) or omission(s) is/are committed, the employee shall receive a written letter of reprimand. The written letter of reprimand will advise the employee the reasons for the reprimand and will include suggestions for improvement.

Step Three

If within twelve (12) months of the written letter of reprimand the same or similar act(s) or omission(s) is/are committed, the first letter of reprimand issued will be placed in the employee’s personnel file Correction for the purpose of this section shall be defined as satisfactory completion of the suggestions for improvement. Satisfactory completion of these suggestions for improvement within two years will result in the written letter being discarded.

Step Four

If the same or similar act(s) or omission(s) giving rise to the letter of reprimand occur within two years of the written letter of reprimand, the letter may be placed in the employee’s personnel file and the District may take further disciplinary action under Section 5 of this Article. The District in lieu of further disciplinary action may issue a follow-up letter of reprimand to the employee that will be placed in the employee’s personnel file. The employee may respond to the letter of reprimand within ten work days of receipt of the letter of reprimand.

Section 4.
Non-Progressive Disciplinary Action.

It is recognized that certain acts or omissions are not compatible with the progressive discipline concept. The parties agree that the following specified acts/omissions do not require progressive discipline prior to proposing disciplinary action:

(a) Willfully deceiving or defrauding the District or knowingly falsifying or withholding any material or information supplied to the District, including, but not limited to, information required on application forms and employment records.

(b) Appearing for work under the effects of alcohol or the use or possession of alcoholic beverages on District property, except at events where alcoholic beverages are provided by the District/ECC Foundation. “On District property” shall also include District vehicles or facilities used to conduct District business.

(c) Appearing for work under the effects of controlled substances or restricted dangerous drugs or the use or possession of controlled substances or restricted dangerous drugs on District property. This prohibition shall not apply to a prescription issued by a state licensed physician and which the employee is using according to the prescription directions.

(d) Conviction of a sex offense as defined in Education Code Section 87010.

(e) Conviction of a controlled substance offense as defined in Education

 Code Section 87011.

(f) Willful misuse, destruction or theft of District property, student body property or the property of an employee or student.

(g) Any intentional act that causes intentional harm or serious bodily injury to District employees, students or the general public.

(h) Collecting sick leave or industrial accident/illness leave pay while working elsewhere for pay during his/her normal scheduled work assignment with the District.

(i) Conviction by a court of competent jurisdiction of a felony or a crime of violence or involving moral turpitude while employed the District. A plea, verdict or finding of guilty or a conviction following a plea of nolo contendre is deemed to be a conviction.

(j) Absence from work of 5 consecutive working days without authorization, permission or good cause.

(k) Ethnic, racial, religious or sexual harassment of another person.

(l) When a criminal complaint or indictment charges an employee with a sex or narcotics offense as defined in the Education Code, in such event the District will suspend the employee without pay pending the outcome of the criminal court proceedings.

(m) Engaging in a work stoppage as provided in Article 27.

Section 8.
Probationary Employees.

An employee who has not completed the probationary period may be disciplined, including termination, and such employee is not entitled to file a grievance and is not otherwise entitled to a hearing. The probationary employee shall be given a written notice of disciplinary action. The notice shall state the reason or reasons giving rise to the action and the effective date thereof. Such action shall be final subject to such approval or ratification as may be required by the Board of Trustees.

Article 28 - Agreement Conditions and Duration

Section 6.
Effective Date and Duration.

(a)
This Agreement shall become effective upon ratification by the parties and shall remain in effect until December 31, 2009. There shall be re-opener negotiations regarding Article 6 – Compensation, and Article 15 – Insurance Benefits, commencing in August 2008 for calendar year 2009.

(b)
Upon completion of the public notice requirements in August 2008, the parties shall promptly commence the meeting and negotiating process in an effort to reach agreement.

APPENDIX F

EL CAMINO COMMUNITY COLLEGE DISTRICT

CATASTROPHIC ILLNESS/INJURY LEAVE DONATION PLAN

Individual Solicitation or

Leave Bank Request

About the Plan

The purpose of this plan is to permit employees of the District to donate eligible credits to an employee when that employee or a member of his or her family suffers from a catastrophic illness or injury. The intent is:

1. to ensure that the employee continues to receive medical benefits during the recovery period.

2. To enable the employee to continue receiving the regular salary.

TO BEGIN THE PROCESS, a letter of request and medical verification must be sent to the Director of Human Resources. Assuming all other conditions are met, the Director will initiate the “Call for Donated Leave” or the CII Committee will approve Leave Bank donations.

Guidelines for Donating Days

1. Any employee may donate accumulated leave but MUST retain no fewer than 30 days of sick leave on record.

2. You may donate accumulated vacation days with no restrictions.

3. All days donated are irrevocable. Once you donate them, they are gone forever.

4. Any unused donated days will revert to the Leave Bank for use by other catastrophically ill or injured employees who request and are approved to use days from this bank.

5. Donated sick leave or vacation days are charged on the basis of day-to-day regardless of the classification and/or salary of the donee or the donor.

The Employee suffering from a catastrophic illness or injury

1. Must have used all available forms of leave (sick leave or vacation).

2. Is incapacitated or absent for an extended period of time no fewer than 30 consecutive calendar days.

3. Must submit a letter to the Director of Human Resources requesting “Call for Donations.” Someone authorized other than the donee may request donated days.

4. Must submit medical verification to the Director of Human Resources. The District may require additional medical verification from a physician selected by the District and at the expense of the District.

5. As required in Ed Code 87045, the District determines that the employee is unable to work due to the catastrophic illness or injury.

6. May use donated days as half or whole days and may be used retroactively. There are two choices on how to use donated days.

1. Half day worked plus half day donated leave equals a portion of or full pay.

2. Half day leave only resulting in full health benefits coverage and a portion of or half pay.

7. Must use all donated leave within a 12-month period after the donation. Leave days will be placed in a special donated leave account for up to one year. If the employee returns to work and has a reoccurrence of the same or related catastrophic illness or injury, after using any accumulated vacation or sick leave accrued days, previously donated leave days may be used. After one year, and in unusual circumstances, the CII Committee may consider a request to extend the period of up to one additional year.

8. If no reoccurrence of the catastrophic illness or injury occurs within one year of the date returned to work, the unused donated days will revert to the District’s Leave Bank.

9. Pledged donated days may be used only for the specified catastrophic illness or injury. A different catastrophic illness or injury must be handled as a separate or second incident.

10. NOT COVERED: Stress related illness; elective surgery, normal pregnancy, worker’s compensation claims; disabilities resulting from alcoholism or drug addiction unless the drugs are administered by a physician; intentionally self inflicted injuries; pre-existing physical maladies or normal illness such as colds, flu, allergies, headaches, etc.

Leave Bank

*
1.
The District annually or as needed, will promote a “call for leave donations” for the Leave Bank. In addition, the District will give each employee who terminates, resigns or retires, an opportunity to donate unused vacation or sick leave to the Leave Bank.

*
2.
Unused donated days reverting to the Leave Bank or days specifically donated to the Leave Bank make up the Leave Bank.

*
3.
Requests for Leave Bank days are subject to availability. The District is not responsible for filling requests from the Leave Bank if no days are available.

*
4.
It is the responsibility of the employee or the employee’s authorized person making the request to submit sufficient information or explanations to the CII Committee for approval. Insufficient information will be grounds for denial.

Definitions

Catastrophic Illness or Injury: As defined in Ed Code 87045, a catastrophic illness or injury is one that is expected to incapacitate the employee for an extended period of time or that incapacitates a member of the employee’s family which incapacity requires the employee to take time off from work for an extended period of time to care for that family member, and taking extended time off work creates a financial hardship for the employee because he or she has exhausted all sick leave and other paid time off. Examples include life threatening injury or illness; cancer, AIDS, heart surgery, stroke, etc.

CII Committee:
The Catastrophic Illness/Injury Committee is comprised of representatives from the Federation (1), ECCE (1), POA (1) and Management (1) and is chaired by the Director of Human Resources as a non-voting member.

Call of Donations: The District will solicit requests for donations for either individual or Leave Bank Requests.

Duration: Per Ed Code 87045, all donated leave is available for a maximum of 12 months.

Eligible Leave Credits: Vacation leave or sick leave accredited to the donating employee.

Extension: In unusual circumstances and upon request an additional 1 year of leave donations may be considered.

Grievances: Nothing in this plan is grievable.

Individual Requests: Employees meeting conditions of this plan may request donations from the general employee population.

Irrevocability: Once leave is donated, the donor cannot retrieve any portion of the donated leave.

Leave: Vacation or sick leave accrued to the donating employee. A donating employee must retain no fewer than 30 days of sick leave on record to be eligible to donate sick leave days.

Leave Bank: Unused donated days or days specifically donated to a general account. The Leave Bank permits those employees who do not wish to request individual donations to do so privately and anonymously.

Medical Determination: Ed Code 87045 requires medical verification of catastrophic illness or injury from a physician.

Medical Verification: Ed Code 87045 requires that the District determine that the employee is unable to work due to a catastrophic illness or injury.

Requests: Ed Code 87045 specifies that an employee who is suffering from a catastrophic illness or injury must request that eligible vacation or sick leave be donated. Donations cannot be accepted or approve without this request.

Agenda for the El Camino Community College District Board of Trustees
From

The Office of the President and Board of Trustees

Thomas M. Fallo, Superintendent/President

A. Travel
Page 139
A.
Travel

1.
It is recommended that the Board approve/ratify the following travel for
Thomas M. Fallo, with no loss of salary, at no cost to the District:
a.
Statewide Association of Community Colleges, Joint Powers
Authority

Fiscal Year 2007-2008, to attend meetings throughout the State of
California, transportation and necessary expenses paid by Statewide
Association of Community Colleges, Joint Powers Authority.

b.
Schools Association for Excess Risk
Fiscal Year 2007-2008, to attend meetings throughout the State of California, transportation and necessary expenses paid by Statewide Association of Community Colleges, Joint Powers Authority.

2.
It is recommended that the Board approve/ratify the following travel for
Thomas M. Fallo, with no loss of salary, transportation and necessary
expenses paid:

a.
California Community Colleges Chief Executive Officers Meetings

Fiscal Year 2007-2008 – State of California.

b.
California State Legislative Session

Fiscal Year 2007-2008 – Sacramento, California.

c.
Commission on Athletics

Fiscal Year 2007-2008 – State of California.

d.
Association of Community Colleges Trustees Meetings

Fiscal Year 2007-2008.

e.
Community College League of California Meetings

Fiscal Year 2007-2008 – State of California.

f.
California Community Colleges – Board of Governor Meetings

Fiscal Year 2007-2008 – State of California.

g.
Association of California Community College Administrators

Fiscal Year 2007-2008 – State of California.

h.
Accrediting Commission for Community and Junior Colleges

Fiscal year 2007- 2008 – State of California.

VI. Committee of the Whole

1. *Board Meeting Minutes and Board Meeting Location.

A. Trustee Combs would like a discussion of the minutes of Board meetings.

According to ECC Board Policy 2360, the minutes shall record all actions taken by the Board. The minutes shall be public records and shall be available to the public.

Ed Code 72121 (a) Minutes shall be taken at all of those meetings, recording all actions taken by the governing board. The minutes are public records and shall be available to the public.

Minutes may range from action minutes, the current El Camino College practice, to verbatim transcripts.

B. Trustee Combs would like to discuss protocol for location, ambience, Board dais configuration and other issues for meetings held in locations other than the current El Camino College Board Room. *Item withdrawn and no substitutions were made.
2. Video Tape Board Meetings
A. Trustee O’Donnell would like to discuss video taping of Board meetings.

The attached proposal (Attachment A) from Mr. Darren Doerschel is again presented to explore the video taping or unlinking of Board meetings to various television stations.

3. Update on Board of Trustees’ Priorities

A Course Repeatability

A Distance Education

A Compton Center Report

B Re-examine District voting structure

B Communication Policy

C Video Tape Board Meetings

C Leave of Absence Report

D Staff Replacement and training

See attachments for status of:

1.
Course Repeatability (Attachment B)

2.
Distance Education (Attachment C)

Attachment A not available electronically, hard copy available in Presidents Office.

EL CAMINO COLLEGE Attachment B
Office of the Vice President-Academic Affairs

14 August 2007

TO:
President Tom Fallo

FROM:
Francisco M. Arce

SUBJECT:
Course Repeatability Report

The courses listed below were developed for the ECC music program in order to provide an opportunity for adult students to repeat courses. They have not yet been approved by the Chancellor’s Office.

MUSI-555 (Community Choir for the Older Adult)

MUSI-560 (Woodwind Ensembles for the Older Adult)

MUSI-561 (Brass Ensembles for the Older Adult)

MUSI-562 (Percussion Ensembles for the Older Adult)

MUSI-563 (String Ensembles for the Older Adult)

MUSI-565 (Community Band for the Older Adult)

MUSI-567 (Jazz Band for the Older Adult)

MUSI-570 (Orchestra for the Older Adult)

MUSI-576 (Clarinet Choir for the Older Adult)

Additionally, the six ESL courses listed below have been approved by the Chancellor’s Office for the Compton Center student population. These courses will be offered in Fall 2007 and Spring 2008 at the Compton Educational Center.

ESL-02A (Conversation/Grammar Level I)

ESL-02B (Conversation/Grammar Level II)

ESL-02C (Conversation/Grammar Level III)

ESL-03A (Reading/Writing Level I)

ESL-03B (Reading/Writing Level II)

ESL-03C (Reading/Writing Level III)

Additional non-credit courses will be developed in programs such as Art or other types of programs that adults would consider to be enrichment programs; however, all of these programs must first be initiated by the faculty in their respective disciplines. The courses must also be approved by the College Curriculum Committee and the Board of Trustees before they are submitted to the Chancellor’s Office for approval. If the courses are not approved, they will not be offered as in the case with the above music courses.

Attachment C

DISTANCE EDUCATION AT EL CAMINO COLLEGE
1. OVERVIEW
Distance Education provides an alternate delivery method for instruction. The course outline replicates the face-to-face class and effective student contact is maintained by each faculty member. A large percent of the Distance Education classes are offered in an online format with limited or no on campus meetings. About 8% are offered in the telecourses form. The growth in the number of Distance Education sections offered each semester is reflected below:
	Semester
	Fall
	Spring
	Summer
	Winter

	2004
	31
	29
	18
	0

	2005
	34
	33
	20
	2

	2006
	51
	37
	23
	2

	2007
	79
	59
	30
	9

	2008
	N/A
	83 (Projected)
	
	

Comparative analysis of the success and retention rate in these classes with face to face classes is currently being conducted. The DE retention rate overall for spring 2007 was 67.0% and the success rate was 49.4%. In the fall of 2007 retention was 68.9% and success was 71.7%.

2. INSTITUTIONAL SUPPORT
The program is supported by each academic division course offerings and faculty. The ETUDES (Easy To Use Distance Education Software) course management system was adopted in 2007. Many faculty members had been trained online or by the ECC Staff Development Department to utilize ETUDES. Faculty technology specialist support and distance education office staff have been funded by special budget allocations over the past two years. Forty eight online or hybrid sections will utilize ETUDES in the fall semester.
3. STUDENT SERVICES
Distance Education students must have access to a myriad of student services. An online add process has been developed for these classes. Counseling and Library Services are available online. The college also provides an online catalog and class schedule. New initiatives being developed include online tutoring services and an online assessment for all distance education students.

4. COURSE ADOPTIONS
All courses offered in the Distance Education format are approved through the curriculum committee process. Currently more than 100 courses have distance education versions.

Distance Education is a bright light in enrollment management. 72 percent of the current students taking online classes indicated, in a recent ECC survey, an interest in completing a degree or certificate entirely online. An online CIS certificate program in under development and the program has adequate courses to fulfill general education requirements in all areas except mathematics. The goal is to offer at least 100 sections each semester of 2008-2009. The program continues to flourish.
Alice B. Grigsby, Director of Learning Resources

Howard Story, Faculty Coordinator
ARTICLE 6

Board of Trustees – August 20, 2007

Page 1

