Operations Council

March 27, 2006

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, MARCH 27, 2006

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

MINUTES
PRESENT:
Carol Maga (Chair), Benny Barnes, Jim Duvall, Alex Edwards, Terence Elliott, Darlene Poe, Tom Sharp

ABSENT:
James Eyestone, Frank Hernandez, Lynda Lawrence

I. Path of Travel Construction

Construction for the Library/AA-Bldg./Lot 13 path of travel will begin the first week of June and will last throughout the summer. It is scheduled to be complete by the beginning of the fall semester, but there is a 30 percent chance it won’t be finished until October.

The current path will be completely ripped up. All other projects on campus must wait until this path is made ADA compliant. Lot 13 will be completely closed. The only staff parking will be along the fence.

Peggy Fleming should be involved in any follow-up meetings because this will affect disabled students. The yellow pads on the ground for blind students will have to be redone. Tom Sharp should also be included.

Deliveries to the culinary arts area may be delayed, and signs will have to be posted redirecting delivery trucks. Pedestrian traffic will definitely be affected. The path between the library and the LA-Building will have to be clearly marked as a footpath.

The elevator in the LA-Building will be the only way for handicapped people to get to the upper levels of the campus. If the elevator isn’t working, police aides should be called to take the students to their classes. Carol asked Alex if the elevator could be serviced and Alex confirmed that it would be.

Alex asked Tom if there should be more handicapped parking spaces near the LA-Building. Tom will have his staff do a survey and will report back to Alex.

The library remodeling job is running a little behind schedule. Alex stressed that anything can happen during construction projects.

Alex also brought a map of the proposed smoking areas of the campus. Smoking would only be allowed in most of the parking lots.

Jim Duvall has strong reservations about making CCC a smoke-free campus. He asked if, as a manager, he would possibly have to write up an employee for smoking. Carol said he would. She agreed it was very controversial. Jim reminded everyone that smoking is a legal activity and we can’t prohibit people from committing a legal activity.

There was some discussion about allowing smoking in some parking lots and not in others. It was finally agreed that smoking would be allowed in all parking lots on campus EXCEPT the parking lot near the Early Learning Center. Alex will re-do the map and it will be sent to College Council with a recommendation. Alex will draft an e-mail that would be sent to the campus community. The proposed date for making the change to a smoke-free campus is August 1. At least 75 signs will have to be erected and at least 75 ashtrays must be placed around campus. Every employee will be responsible for saying something if he or she sees someone smoking.

Darlene Poe said she would like as much time devoted to enforcing the no eating and drinking in classrooms policy. Keeping the carpets clean is very difficult. Terence never allows eating or drinking in the classroom but many instructors do, which leaves the classroom a mess for the next instructor to clean up. Carol said this issue would be on the next agenda.

Plans of Action

1.
Mary Healy will arrange a meeting with Teresa Greenwell, Alex Edwards, Carol Maga, Peggy Fleming, Ellen Geringer, Tom Sharp, a representative from media distribution, and Darlene Poe to discuss the impacts of the path of travel construction.

2.
The college website will be updated to include this information.

3.
Preventive maintenance will be performed on the elevator in the LA-Building.

4.
Alex Edwards will redo the proposed smoking map and draft an e-mail to be sent to the campus community.

II. Accreditation Progress Report

Carol reminded everyone what data they should be compiling. There were a few changes to the assignments listed on the agenda. Terence is working with James Eyestone on C2, the smart classroom list. Darlene is responsible for E1, latest staff and student survey regarding custodial services. Carol is responsible for E2, the board policy on inventory of equipment.

Everyone was reminded to turn in his or her data to Mary Healy.

III. Campus Projects Priorities Update

McKinley Williams has been getting a lot of complaints about the condition of the LA-Building, especially the first floor. He looked at the list of campus projects priorities that was revised at the April 11, 2005 Operations Council meeting and suggested that it be looked at again. Terence said the faculty offices in the LA-Bldg. are completely outdated. He also gets a lot of complaints about the chalkboards and the windows. Darlene said the chalkboards are new.

Alex said putting chair rails in front of the windows proved to be very expensive. All the lower panes of glass will be replaced with a polycarbonate. The panes are being glued into place so the pane doesn’t move when hit by a desk. Alex has no budget to replace the shades on the windows. Alex usually has $20,000 - $40,000 in contingency money each fiscal year.

CCC has submitted a proposal to the State to totally renovate the LA-Building. If the proposal is accepted, it is still uncertain when we would receive the money.

Carol said Mack has received a lot of complaints about the bulletin boards in the LA-Building. People said they were too big and unnecessary. It was asked if the bulletin boards could be removed and the walls painted.

Alex and Darlene Poe are planning a meeting to schedule some projects to be done during the spring break.

Some changes were made to the List of Priorities:

No. 2:
There are still roof leaks in the PS-Bldg. and the Early Learning Center roof leaks

No. 4:
FEMA will be on campus Thursday. FEMA may replace the carpet in the LA- and HS-Buildings that was damaged due to flooding

No. 6:
Small repairs are being done because this area may be torn up if a new roadway is built with bond money

No. 9:
Weed control and tree trimming is ongoing

No. 11:
The PAC is the first building that would be painted. It will be very expensive, about $50,000, which is beyond Alex’s budget. Alex thinks the PAC is very visible and should be painted three or four different colors to make a statement about Contra Costa College.

No. 12:
This is ongoing. When the lights break, they are converted to T-8s

No. 14:
The roof at the old bus stop has been removed. It will cost $7,000 to remove the walls, so they will remain for now.

No. 15:
Darlene said this needs to be done. It costs between $20,000 - $30,000. Darlene and Alex will try to find the money. Custodial services needs to be funded for this.

No. 16:
The LA-Building will be added

No. 17:
Men’s locker room and shower floors

No. 18:
Pool fencing project

No. 19:
Culinary arts health issues. Stainless steel back splashes will be purchased so it will be a professional kitchen. Susan Lee is working with the culinary program so that cleaning will be part of the instruction.

The bus stops are the transit team’s responsibility. The transit district has a team that comes out and cleans the graffiti on the bus stops but they’re short-staffed. Tom Sharp reported that some kids responsible for some of the graffiti were arrested.

The restrooms on the baseball field are being trashed. Darlene asked Benny to ask the coaches to make sure the restrooms are closed and locked.

Plans of Action

1.
Mary Healy will arrange a walk-through of the LA-Bldg. with Lee Brelie, Helen Kalkstein, Donna Floyd, Jim Duvall, Alex Edwards, Darlene Poe, and Terence Elliott.

2.
Benny Barnes will ask the coaches to make sure the restrooms on the baseball field are closed and locked because they’re being trashed.

The meeting adjourned at 10:15 a.m.

Minutes Recorded by Mary Healy

OperMinuMarch27.doc

PAGE
3

