Operations Council

April 24, 2006

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, APRIL 24, 2006

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

MINUTES
PRESENT:
Carol Maga (Chair), Alex Edwards, Frank Hernandez, Tom Sharp

ABSENT:
Benny Barnes, Jim Duvall, Terence Elliott, James Eyestone, Lynda Lawrence, Darlene Poe

I. Eating and Drinking in the Classrooms

This agenda item was tabled due to Darlene Poe’s absence.

II. LA-Building Update

The custodial and maintenance departments worked very hard during the spring break. All the classrooms on the main floor have been repainted with the college’s new standard palette of colors. Pencil sharpeners have been installed and old maps have been removed. Bulletin boards will be replaced in ten classrooms. The bulletin boards are due to arrive soon and should be in the classrooms within the next few weeks. All of the lower windowpanes of glass have been replaced with polycarbonate and chair railings have been placed around all the windows.

The top floor hasn’t been repainted, but some improvements were made and that floor also looks really good.

Plans of Action

1. Carol Maga will send an e-mail to the campus about what has been accomplished.

2. The Advocate will be contacted.

3. Alex Edwards will investigate if there is a blackboard refinishing process because replacing

 all the blackboards would be very expensive.

III. Path of Travel Construction
Carol Maga said a meeting to discuss the upcoming construction was held on April 12. DSPS and media delivery staff were in attendance. The construction will start in June. Parking Lot 13 will be closed until the beginning of the fall semester. It will be much harder for people in wheelchairs to get around. The elevator in the LA-Building isn’t large enough for motorized transporters, so another way must be found for students using these transporters to get around campus. Drivers will be provided with maps.

Alex said there is no landscaping budget, so once the path is completed it will look barren. Carol suggested planting ivy.

IV. Smoking Policy

The policy has been sent to College Council and the various constituencies are reviewing it. Alex will provide maps of the proposed smoking areas to College Council.

V. Update on Spring Break

Alex reported that the power outage last week had no effect on the college. However, the electrical contractor wasn’t very good so we had to supervise the contractor. We are very fortunate that Perry Rossoukhi was here or the power may not have come back up.

The High Tech Center is scheduled to be opened spring 2007. The library project is back on track. We’ve gotten the people at the District Office involved, so the contractors know they are being monitored and they are moving along at a respectable pace. The library is scheduled to be completed in November.

VI. Other

A. Bus Stop

Tom Sharp reported that Police Services was short-staffed during the spring break so there were some crimes at the bus stop. A bus driver is a witness to one of the crimes. The witness said one of the perpetrators had a cast on his left arm. They had a suspect with a cast on his left arm, but the witness said it wasn’t him.

There were no burglaries during the spring break.

Plan of Action

Tom will assign a police aide at the bus stop while school is in session and will investigate other alternatives.

B. New Parking Spaces

There are two new painted parking spaces near the SA-Building on the creek side. That had been a no parking area. Tom wanted to know who painted the parking spaces, and he will check with Darlene Poe.

C. Childcare Center Drop Off

Alex will have an estimate this week.

D. Lot 9 Gate

Alex has asked Police Services if we could take down the fence along Mills Drive and Police Services is looking into it. The fence needs to be repaired anyway and Alex thinks it would be better to remove it.

Carol said there should be more than one egress in Lot 9 during an evacuation.

The meeting adjourned at 9:25 a.m.

Minutes Recorded by Mary Healy

OperMinuApril24.doc

PAGE
3

