Operations Council

December 12, 2005

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, DECEMBER 12, 2005

9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Frank Hernandez (Chair), Carol Maga, Benny Barnes, Alex Edwards, Tom Sharp, Jim Duvall, Terence Elliott, Lynda Lawrence

ABSENT:
James Eyestone, Kenneth Herndon, Darlene Poe

Frank Hernandez introduced Interim Vice President Carol Maga. Carol will be chairing the Operations Council.

I. Update on the Library and High Tech Center Construction Projects

Alex Edwards reported that both projects have started. To date, there have not been any serious delays. The high tech center has been gutted, so there shouldn’t be any surprises. The high tech center is on schedule to be completed March 2007, and the library is on schedule for an April 2007 completion. HAZMAT removed a lot of asbestos from the library.

All delivery trucks for the library project have been asked to use Castro Street, and all trucks for the high tech center project have been asked to use Mission Bell Drive. So far, this has worked and there hasn’t been any congestion problems caused by the trucks. Lt. Tom Sharp said parking behind the library has not been a problem thus far. Any parking problems should be more evident when the spring semester starts.

Plan of Action

Alex said the pothole near the bus stop is CCC’s responsibility, and it will be taken care of.

II. Speed Bumps in the GA Area

The City of San Pablo Public Works Dept. is not willing to install speed bumps in the area near the gym annex. The City is willing to put up rumble strips, which create a lot of noise, and to erect signs that say, “Slow - 15 Miles Per Hour”, and shoulder striping. Benny said this should be done before the summer when the children take swimming lessons.

Plan of Action

Alex Edwards will follow up with the City of San Pablo.

III. Update on Bike Lockers

Alex reported that the bike lockers are currently leveled on the wooden platforms, but they’re not on concrete. It would take such a small amount of concrete that Buildings & Grounds has been waiting for someone to come to campus to do other concrete work, and have the bike lockers mounted on concrete at that time. Alex also wants to see the final plan for parking in that area before the lockers are permanently placed on concrete stands.

Plan of Action

Alex will continue to monitor the bike lockers.

IV. Other

A. Purpose of Operations Council

Carol Maga asked what the role of the Operations Council is. Frank responded that the Council is responsible for any operations issue on campus. The Operations Council will either deal with the issue, or refer it to another committee. Alex added that if the facilities dept. isn’t responding to something, it would then go to Operations Council.

B. Picnic Tables

Alex reported that there are currently two tables outside the cafeteria and a handicapped table has been ordered, for a total of three picnic tables outside the cafeteria. Two picnic tables have also been ordered to be placed outside the Health Sciences Building.

C. Smoking

The campus is moving incrementally to becoming a smoke-free campus. Smoking has been restricted in some areas. If someone wants to pursue this further, it should be taken to College Council. Student government must also get involved if a smoke-free campus is to become a reality.

D. Police Aides

Police aides are now on duty until 10:30 p.m. to walk students to their cars. This should be announced at College Council and Council of Chairs.

E. Signage

Benny Barnes asked about larger lettering on buildings. Alex said they’re still awaiting a decision on the font. College Council decided on the inside of the library signage, but it hasn’t been finalized. Alex will follow up with Marcia Vallier about the building signage.

F. High Tech Center

Jim Duvall asked if everyone has been receiving his update e-mails on the high tech center construction progress. At every meeting Jim has attended, where to run the gas lines has been discussed. It’s been decided to run the gas lines up through the framework of the building to the other side. There will only be a two-hour interruption at the Early Learning Center.

The meeting adjourned at 9:30 a.m.

Minutes Recorded by Mary Healy

OperMinuDec12.doc

PAGE
2

