Operations Council

October 10, 2005

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, OCTOBER 10, 2005

8:30 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Frank Hernandez (Chair), Jim Duvall, Alex Edwards, Terence Elliott, Ken Herndon, Lynda Lawrence, Darlene Poe, Tom Sharp

ABSENT:
Benny Barnes, James Eyestone

Frank Hernandez introduced Jim Duvall, who will be replacing Carlos Murillo on the Operations Council during Carlos’ leave of absence. Mary Healy introduced Ken Herndon, who is the new student representative to Operations Council.

I. Access and Parking During Library Renovation

Alex Edwards said there are approximately eleven parking spaces on the south side of Library Drive. Those parking spaces must be removed when the construction on the library begins, which should be by the end of October. Alex’s crew will spray-paint the parking spaces.

Plans of Action

1.
Alex Edwards will send an e-mail to the campus community alerting everyone that those parking spaces will be eliminated during the library construction.

2.
Signs will be posted approximately one week before the parking spaces are removed.

II. Operational Alternatives to Replacing Ticket Stand at Football Stadium

Alex reported that he has received an e-mail from the Athletic Director requesting that the structure where tickets to athletic events are sold be replaced. The structure was repaired by CCC maintenance about five years ago, and it is in need of repair again. Therefore, they’re requesting that the ticket stand be replaced.

Alex thinks it would be more cost effective to sell tickets from the concession stand, and get rid of the small ticket stand completely. Most of the food is sold on the field during athletic events, and the concession stand isn’t really being utilized.

Lynda Lawrence thought someone from the P.E. Dept. should speak to the issue, and it is unfortunate that Benny Barnes wasn’t at the meeting. Frank Hernandez said Operations Council needs to have a proposal from the Athletics Dept. outlining what they want, and why, so that cost estimates can be obtained.

Plan of Action

1. This will be sent back to the Athletics/P.E. Dept. for a proposal.

III. Bike Lockers

Currently, the bike lockers on the island near the R-Building look like they are on a temporary wooden stand, and Frank would like to see the lockers sitting on something more permanent. Alex asked if this is the permanent location for the bike lockers. Frank responded that this location was decided on by people who are no longer at CCC, so if there is a better location, that should be explored. No one had any objections to the current location.

Tom Sharp reported that they have only received one inquiry about the bike lockers, and that person never followed up.

Plans of Action

1.
The bike lockers on the island near the R-Building will be placed on a concrete or asphalt base.

2.
Alex will continue to pursue getting decals for the sides of the bike lockers.

IV. Disaster Preparedness

Frank Hernandez wants everyone to be aware that the state, students, the Advocate, and others are asking about CCC’s disaster plan. We need to look closely at our processes for dealing with various disasters, updating the lists of building monitors, checking and stocking the supplies lockers, checking all the radios, etc. Frank thinks this is the ideal time to begin to do this because there are a number of new employees this semester.

Darlene Poe said the Safety Committee checked the supplies lockers last spring. Darlene will bring this up at the next Safety Committee meeting. Tom Sharp will make sure that all the radios on campus are checked and all first aid kits are restocked.

There has not been a campus safety drill in two years, and the drills two years ago revealed a lot of problems with the campus evacuation plan. There used to be campus-wide building monitor meetings, but these meetings are no longer convened.

Jim Duvall said the OES and USGS have excellent pamphlets available on how to prepare for various disasters, what schools are required to do in the event of a disaster, etc. Jim will order some of these pamphlets.

Plan of Action

Darlene Poe will take Operations Council’s concerns to the Safety Committee.

V. LA-Building

Alex Edwards reported that he, Mariles Magalong, and McKinley Williams walked through every room in the LA-Building last week. No unsafe windows were found in the building. There are some windows that are bolted closed because the springs are broken and they will drop like a guillotine. These windows are so old they can’t be repaired, so they are bolted shut.

There will be an article in Wednesday’s Advocate, but there is nothing unsafe in the LA-Building. The building does look shabby and unattractive, but nothing is a safety hazard.

The student who cut himself was cut on glass that had been left behind when the broken pane was replaced.

Plan of Action

The Buildings and Grounds Dept. will be working on improving the appearance of the LA-Building.

VI. Other

A. Podiums

Darlene Poe suggested that more podiums be purchased. Many classrooms don’t have a podium, and instructors are hiding podiums from other instructors. Darlene has found podiums hidden in closets, and instructors tell her not to remove them because they’re hiding them there so they will have a podium. Darlene feels the division deans should purchase more podiums.

Plan of Action

Jim Duvall will take this back to the division deans.

B. Library Drive

Lt. Tom Sharp asked if Library Drive will be open during the construction and Alex Edwards said it would be. There will be no parking along Library Drive, but Library Drive will remain open for authorized vehicles. There may be some times during the construction when traffic will not be able to get through, but it will usually remain open.

Tom also wanted some clarification about traffic on Library Drive. It is his understanding that after the shooting in 1996, Library Drive was closed, but people still drive through. Tom is wondering if the street should be open to everyone. Someone wanting to donate money to the college tried to use Library Drive recently, and a member of the Police Dept. stopped the person from using Library Drive. Tom received a scathing e-mail because of this, and he needs to be sure that traffic is not allowed on Library Drive. Frank said the problem is with students using Library Drive and congregating near the quad. This backs up traffic.

Frank explained a little of the history of the Library Drive closure. After the shooting, many options were explored. The possibility of putting up a gate was considered, but it was too costly. Frank recommended that the police monitor Library Drive, especially for students using it, but they shouldn’t invest a lot of manpower in enforcing it. However, if Library Drive is opened to everyone, there will be a lot of congestion at the corner by the bridge.

C. Parking Behind the AA-Building
Darlene Poe reported that people are parking behind the AA-Building and this area should be kept clear for vehicles unloading. When employees park there, then students and others park there. Tom Sharp responded that he has no problem with having his dept. enforce the no parking rule behind the AA-Building.

Plan of Action

Police Services will enforce the no parking rule behind the AA-Building.

The meeting adjourned at 9:05 a.m.

Minutes Recorded by Mary Healy

OperMinuOct10.doc

PAGE
4

