Operations Council

March 13, 2006


CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, MARCH 13, 2006

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

MINUTES
PRESENT:
Carol Maga (Chair), Benny Barnes, Alex Edwards, Terence Elliott, James Eyestone, Chief Charles Gibson (Guest), Nina Ortez, Darlene Poe, Tom Sharp 

ABSENT:
Jim Duvall, Frank Hernandez, Lynda Lawrence

Everyone introduced themselves to new student representative Nina Ortez and the new Police Chief, Charles Gibson.  Chief Gibson will be working at CCC this week.  He asked everyone to call him Charles and to feel free to come to him with any concerns.
I.  Smoking Policy
Carol Maga reported that student Derrasha Hudson brought this issue to Carol and asked that the Operations Council consider a policy expanding the no-smoking areas on campus.  Derrasha said it’s very bothersome to have so many people smoking in the quad area and between the LA- and H-Buildings.  She would like CCC to become a smoke-free campus.  Student representative Nina Ortez hadn’t spoken with Derrasha about this.

Carol pulled the smoking policy and the relevant College Council Minutes as a starting point.  Effective Fall 2005, smoking is only allowed in the four smoking gazebos and the parking lots.  Nina, who is a smoker, said it’s very inconvenient to walk to a gazebo in the short breaks between classes, especially during the rain.  

Benny Barnes said the smoking policy has been discussed in Classified Senate.  The gazebos were built with the intention that they be the only areas where smoking is permitted on campus.  Many people don’t know where the gazebos are, and they tend to blend into the surrounding environment.  The Classified Senate thought the gazebos should be painted a different color, and the lines in front of buildings should be a different color so they are easier to see and it would be easier to identify people who are smoking in the painted areas.  

Alex Edwards thinks the only way to get people to stop smoking around campus is to designate CCC a non-smoking campus.  Providing designated smoking areas doesn’t work.  Most campuses have the 25-feet from buildings policy, and it’s not working.  It’s much easier to approach someone smoking on campus by saying, “This is a smoke free campus” than it is to direct the person to a gazebo.  

Terence also pointed out that there is a high school on campus and we shouldn’t allow smoking because of these students.  There are high school students who are getting away with smoking because it’s a college campus.  The culinary arts students are smoking in front of the restaurant.  This gives a bad impression to the senior citizens visiting the restaurant.

Chief Gibson said trying to enforce a smoking policy can turn into an ugly confrontation over something that’s considered minor.  Nina said she’s seen confrontations over smoking.  Most people don’t know that smoking is only allowed in the four gazebos.  Having a smoke-free campus makes the policy much easier to enforce.  There was a concern about allowing smoking in the parking lots because there are parking lots right outside some of the buildings on campus.  After some discussion, it was the consensus that the parking lots are the best places to allow smoking with clear lines indicating when a person is stepping into the smoke-free area.

Signs will need to be posted prominently and more ashtrays should be placed around campus.  Nina said that as a smoker, she would support CCC becoming a smoke-free campus.  

Plans of Action

1.
Operations Council will send a recommendation to College Council that smoking be allowed in parking lots only.

2.
Alex Edwards will pay for the signs, painting, and ashtrays.

II.  Accreditation Progress Report

James Eyestone brought a list of the smart classrooms on campus and what is planned for the future.  Carol reminded everyone to start assembling their data.  The Accrediting Commission will want to see backup documentation.  Once the data is assembled, it can be analyzed.  The Accrediting Commission was last here in 2002 and they will be here in 2008.

Alex Edwards said there is no student satisfaction survey for the Buildings and Grounds department.  A district survey was done for all three campuses three or four years ago, and Carol asked Alex to bring that.  Alex also confirmed that the self-study should include future small modernization projects that are not bond projects.  

This week a seismic consultant will be on campus to look at buildings that have not been upgraded and how much the upgrades will cost.  This seismic inspection will determine whether the scheduled repairs will occur.  If the cost of the seismic upgrade is 70 percent of the cost of the building the decision must be made whether or not to keep the building.  The seismic report should be completed by April.

A discussion ensued about a student who was injured by putting his arm through a window in the LA-Building.  Carol said she and the president have received complaints from faculty that the windows in the LA-Building continue to be a concern.  Terence said he gets more complaints from faculty about the LA-Building than any other building on campus.  Alex said we got a quote two or three years ago of $300,000 to replace the windows in the LA-Building.  The LA-Building is not listed on the bond measure.  Darlene Poe said when faculty see broken windows they should report it immediately to Buildings and Grounds.  All injuries should be reported to Police Services.  

Plan of Action

Everyone will turn their data in to Mary Healy by the next meeting on March 27.

Other

A.  Liability Contract With WCCUSD

Carol asked if there is a liability contract in the event a MCHS student is injured on campus.  We also offer classes on the WCCUSD campuses.  Carol is trying to have an agreement with the WCCUSD Adult School because we hope to offer GED classes there.

B.  Student Health Center
Benny said the athletic trainer currently treats 90 percent of the injuries on campus (staff and students).  He wanted to know the status of having a student health center.  It has been proposed to provide health services on all three campuses by charging students a $10 yearly health fee.  The Governing Board responded favorably but asked the students to come back with a business plan.  Frank Hernandez and Jennifer Ounjian-Auque have been working with the students on this.  They are leaning towards contracting with an outside agency to provide these services.

Plan of Action

Nina Ortez will discuss this with Jennifer Ounjian-Auque and report back at the next meeting.

C.  College Culture

Carol reported that the managers had a workshop Friday.  An issue that came up at the workshop was how to communicate with students regarding appropriate behavior.  Is staff responsible for educating students on how to behave?  The management team has asked Operations Council to come up with a short, concise statement that captures the expectations of student behavior.  This statement could be posted with our mission statement in various buildings.  

Carol suggested, “Treat People With Courtesy and Respect”.  She was thinking about something short that could be easily memorized so if staff sees someone acting inappropriately they could state the policy.  Terence said this has been discussed a lot on campus.  He thinks it takes everyone getting involved.  This is our job and when we see something wrong we should say something.  Staff shouldn’t “talk down” to students, but let the students know what the college’s expectations are.  Signs and slogans are great, but students need to be reminded by a staff member.  Terence feels something should be stated in the hiring policy that all employees have some responsibility in establishing the college culture.  He hears faculty complaining about managers, but the faculty need to do something too.

James said some managers have some trepidation about saying something to students.  Nina said the students have asked for a supervisor to be out with the MCHS students.  Nina acknowledged that it’s not just MCHS students who behave badly, but she does see those students acting inappropriately a lot.

A lengthy discussion ensued.  What is inappropriate to one person may not be inappropriate to another person.  Chief Gibson said when he was the police chief for the Oakland Unified School District, he noticed that the schools where employees were visible, being an example of proper conduct and welcoming students, they had much better behavior.  Darlene said at college we educate mostly adults, and we shouldn’t treat young adults like kids, but there must be consequences for inappropriate behavior.

Nina said some faculty act like they’re afraid to say something when a student is behaving badly in class so the students have to say something because the teachers won’t.  Students know which classes they can get away with talking on their cell phones, etc.

It was the consensus that this issue is discussed too much.  The Operations Council doesn’t think that coming up with a slogan is a good idea.  Most felt that training for the faculty and staff would be more appropriate.  A suggestion was made that this might be a possible activity on an All College Day event, though most part-time faculty don’t attend All College Day.  It was felt that perhaps a general assembly on the subject might be a better alternative.

Plan of Action

Carol will draft something that could be forwarded to College Council recommending there be a campus-wide training for staff on what our expectations are and how we should communicate those expectations to students.  Making reasonable judgments about the staff member’s safety should also be part of the training.

The meeting adjourned at 10:15 a.m.

Minutes Recorded by Mary Healy

OperMinuMarch13.doc
PAGE  
4

