	Contra Costa College
	October 8, 2003

	Office of the Vice President
	

	MEMORANDUM

	TO:
	Operations Council

	FROM:
	McKinley Williams

	RE:
	Fax Machines

	
	

	
	

After further research, it was determined that there was only one fax machine number being paid for out of the technology budget. That fax machine is the one by the college switchboard. All the other fax machines are being paid for out of departmental budgets.

Therefore, I would like for each of you to review the list of fax machines attached to this memo to determine if they are essential. I would encourage you to eliminate those fax machines that are not being used or consolidation could occur.

In short, since you are paying for these machines out of your budget it will be your decision whether or not you want to continue to do so. However, during this financial crunch we are in it might be prudent to eliminate things that might be considered excessive.

If you have any questions, please feel free to contact me.

MW:mh

Att.

MackOperCoun.fax.doc

