College Council

Contra Costa College

Special Meeting Minutes

Wednesday, March 26, 2003

1:00 p.m. – LA-100

Present

Classified: Barbara Allcox, John Christensen, Joyce Edwards, Barb Ross, Teresina Steffes

Faculty: Bruce Carlton, Saul Jones, Judy Mays, Leverett Smith, Ron Weston

Management: Helen Carr, Jennifer Ounjian-Auque, Marles Magalong, McKinley Williams

Absent: Gloria Gideon

Students: Gigi Green, Erik Suarez, Quanikki VanHook, Eunchul Yoon

Absent: David Robinson

Guests: Philip Andreini, Rafiqul, Bhuiyan, Tim Clow, Robert Creer, Peggy Fleming, Donna Floyd, Milen, Fong, Ellen Geringer, Verna Gonzales, Robin Harrison, Mary Healy, Frank Hernandez, Susan Lamb, Lynda Lawrence, Priscilla Leadon, Stuart Lichter, Travis Mason-Bushman (ADVOCATE), Danny Martin, Mickey Mathews, Akiba Morrison, Carlos Murillo, Rose Orpilla, Jose Ortega, Mercy Pono, Rick Ramos, Ellen Smith, Jim Taylor, Randy Watkins

1.
CALL TO ORDER: John Christensen called the meting to order at 1:10 p.m.

2.
HONORARY DEGREE POLICY – Nomination of Sy Zell: There was consensus by all constituency groups (Classified, Faculty, Managers and Students) to accept the nomination of Sy Zell to receive a posthumous honorary Associate of Arts degree in Political Science at our graduation on May 23, 2003.
3.
OPERATING BUDGET REDUCTIONS – Frank Davis, retired educator from the Contra Costa County Office of Education, volunteered his time to help us facilitate this portion of the meeting. He first set up ground rules: 1) Have Fun; 2) Mutual Respect; 3) No Trashing; 4) Reach Consensus; 5) No Parking Lot Meetings; 6) We Live With the Decision; 7) No Rank in the Room; and 8) There are No Dumb Questions. Mr. Davis had all of the constituency groups list their top five picks for no budget reductions on the easel tablets.

ASU – Financial Aid, Admissions & Records, Skills Center, Library, DSP&S

Faculty – English, Math, Bio Sciences, Library, Counseling

Classified – Admissions & Records, Schedule/Catalog, KCCC-TV, Nursing, ESL

Management – Library, Admissions & Records, Basic Skills, Skills Center, Counseling

After each constituency leader spoke to the difficulties of choosing and voting for their top five areas to remain in budgetary tact for the next academic year, the groups were asked to choose their top seven from all of the above chosen areas/departments.

Admissions & Records received four votes

Counseling received three votes

English received three votes

Basic Skills received three votes

Library received three votes

Skills Center received three votes

ESL received one vote

KCCC-TV received one vote

Math received one vote

Each constituency group was then asked to choose their top five picks from the list above.

The top five came out to: Admissions & Records, Counseling, Basic Skills, Library, and Skills Center.

Mr. Davis’ work was finished.

Helen announced that next year we have very little money to work with and encouraged everyone to keep up their spirits because financial times will be tough. We were just informed this morning that we may have to cut our operational budget for the 2003-04 academic year by $150,000 more than the original $400,000. Mariles said that even the top five areas chosen today may also have to be cut along with everyone else but great care will be given not to cut them as much as other departments since they have now prioritized as the college’s top five areas of primary importance.

4.
THE NEXT MEETING – The next regular College Council meeting will be on April 9, 2003, at 2:30 p.m. in AA-135.

5.
ADJOURNMENT – The meeting was adjourned by John Christensen at 1:55 p.m.

Respectfully submitted,

Melody Hanson

Senior Executive Assistant to the President

