Operations Council

January 23, 2006

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, JANUARY 23, 2006

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

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

I. Costs of Responding to Alarms and Other Calls – San Pablo Police Dept.
Lt. Tom Sharp reported that the San Pablo Police Dept. responds to a number of false alarms on campus, and many of those instances are during the graveyard shift. The San Pablo Police Dept. will start charging us for false alarms. We haven’t been charged anything yet. San Pablo P.D. has agreed to table this until we have a permanent district police chief on board so that the two chiefs can meet and figure out a solution. The new chief should begin on February 6, 2006. A lot of the calls are going to the Richmond Police, and the Richmond Police won’t respond at all.

James asked for a log of the false alarms so James’ staff can see where the calls are coming from. Tom said he would make sure James gets the list. However, the list we receive from San Pablo P.D. is six months old.

Campus Police are currently evaluating where the false alarms are coming from. They’re very short-staffed on the graveyard shift. Two days per week there is no officer on graveyard duty. Campus Police did find that an employee was unknowingly setting off an alarm when they used the restroom. Often, an employee sets an alarm off and doesn’t let Campus Police know.

Plan of Action

Tom Sharp and James Eyestone will work together to try to find where the false alarms are coming from.

II. Library Construction Vehicular Traffic on Library Drive and Staff Parking Along Creek
During the library remodeling, there is a construction trailer parked on Library Drive with fencing around it. Parking is no longer allowed on Library Drive. During the last library construction meeting, the contractors said their workers needed to be able to park close to the library. If the construction workers can’t park along Library Drive, parking for them must be found. Carol Maga asked for the Council’s opinions.

Carol thought 15 parking spaces would be needed for contractors. There are currently eight parking spots in the loading dock area where the workers are parking. James said the contractor’s trailer is already sticking out into the street, so this seems to be the logical place to have them park. The contractors have vendor-parking passes good through next October. Subcontractors get something from the contractor for parking.

Contractor parking is usually not allowed in the student parking lots. Alex Edwards is concerned about setting a precedent and taking student parking spots and giving them to contractors. It was noted that the library construction contractors have made a lot more demands than the high tech center contractors.

Plans of Action
1.
Alex Edwards will set up a meeting to identify construction parking for both the Library and High Tech Center.

2.
Tom Sharp will have the area measured to determine how many cars can actually park next to the library building.

III. Parking
Terence Elliott is concerned that there continues to be limited staff parking. It’s becoming harder to find parking near the work site, and when employees do park in non-designated spaces it’s okay sometimes, and then other times they are ticketed. Terence felt there should be some consistency with issuing parking citations. He has seen people park in the president’s spot and not be ticketed. Terence is mainly concerned with staff parking near the music building. Tom said the police try to be uniform about it but it depends on what time of day it occurs and who is on duty.

James said a lot of students who are children of employees get parking permits from their parents and are parking in staff parking lots. Students also park in staff parking lots during the grace periods. Tom said maybe we should look at the possible need for more staff parking.

Darlene asked about parking in front of the back door of the AA-Building. That road is narrow and people drive fast going up the hill, and no one should park there. Parking behind culinary arts also should be prohibited.

Jim Duvall said that staff parking lot 6 (near the music building) is open to students after 5:00 p.m. He thought perhaps that lot should be converted to staff parking at all times. All staff parking lots are open to students after 5:00 p.m.

A discussion ensued. Carol pointed out the enforcement problems with suddenly taking away student parking in some lots. Carol thought perhaps it would be better to wait until the semester settles a bit before possibly taking away student parking spaces. It was noted that it is common for most campuses to have some designated staff parking at night.

It should be kept in mind that we have lost staff parking during the construction projects.

Plans of Action
1.
Everyone will think about this and it will be on the next meeting agenda.

2.
Tom Sharp will bring a map to the next meeting.

3.
Police Services will ticket all cars parked in non-designated areas on campus.

IV. Path Along the Library
Frank Hernandez has received complaints from students and staff that the path parallel to the library floods when it rains. Alex said the contractor working on the library had been bringing sand, which filled up the drain. That problem has been cleared up. The flooding on the sidewalk is a big problem and will not be a cheap fix. It will be included in the ADA ramp that we must complete. The state architect has said we must make that ramp ADA accessible. That will be done after the library is completed, probably this summer.

Benny Barnes said there is flooding on the path leading to the GA-Building.

Plans of Action
1.
When it rains Buildings and Grounds will make sure to limit the flooding in that area, possibly sand-bagging the ramp on both sides.

2.
Alex Edwards will look at the path leading to the GA-Building.

V. Lighting at the Bus Terminal, GA Building, Men’s Locker Room
Frank reported he’s received many comments from students and staff about the lack of lighting, especially near the men’s locker room. Alex said part of the problem is that the armory has begun turning off their lights in the evening to save money. We had used their lighting to light up that area. We can’t ask them to keep their lights on because we are in talks to acquire the building. The lighting problem at the bus terminal is where the path leading to the apartments across the street is. That pathway is very dark. Martin Padilla has also mentioned this in his evening reports.

Plan of Action
Additional lighting in the GA area and at the bus circle will be investigated.

VI. Speed Bumps on Castro Street
Benny Barnes reported that the speed bumps installed on Castro Street are working beautifully. We have received a lot of good comments since they’ve been installed. This will help a lot during the summer when the children are taking swimming lessons.

VII. High Tech Center Update
Jim Duvall reported that the grassy area in front of the VA Building is saturated and the contractors can’t pull in there anymore. Four parking spots in the parking area below the grassy knoll have been closed off so that the trucks can turn around.

Carol said it’s obvious there are student and staff parking issues during the construction that need to be addressed.

Plans of Action
1.
Carol Maga and Alex Edwards will meet with Mario Rebholz and Teresa Greenwell. Alex will set this meeting up.

2.
Jim will let the contractors know we are addressing their parking concerns.

VIII. Feral Cats
A group called “Fix Our Ferals” has approached Alex Edwards. They are a group of volunteers who trap feral cats and take them to the humane society to be spayed or neutered for no cost. A woman and her daughter have been doing this on campus for years, and she’s now looking for support from the college to buy traps. Buildings and Grounds will pay for the traps. The woman would also like people educated about the feral cat population.

We want the cats to be on campus because they provide pest control. There are employees who regularly feed the cats. People should only feed cats at certain stations, not at the door to their offices. Alex asked Jim if there was someone in the NSAS Division that could work with Alex to form a group to educate the campus community. The campus would be notified that we are receiving complaints about the feral cat problem and that one of the reasons for the problem is people feeding them. The campus would be asked to restrict the feeding of cats to certain areas.

Plan of Action
Alex will send an e-mail informing the campus that Buildings and Grounds will be working with a group to control the feral cat population on campus.

IX. Swimming Pool Citations
CCC was cited by the Health Department for the condition of the fence at the swimming pool. The fence is now climbable. The fence will be very expensive to fix, but it must be done.

The meeting adjourned at 10:15 a.m.

Minutes Recorded by Mary Healy

OperMinuJan23.doc

PAGE
4

