Operations Council

December 8, 2008

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, DECEMBER 8, 2008

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

MINUTES
PRESENT:
Carol Maga (Chair), Richard Akers, Benny Barnes, Terence Elliott, James Eyestone, Donna Floyd, Frank Hernandez, Bruce King, Jose Oliveira
ABSENT:
Darlene Poe
I. Continued Key Assignment Procedure
Carol went through the Plans of Action from the November 24, 2008 meeting. Richard brought the proposal he submitted to the Safety Committee. Terence distributed a spreadsheet of keys issued in his division. He did not get a huge response from his division. Carol explained to Jose, who wasn’t at the last meeting, a bit of key history from the last meeting and that it is important to know what keys have been issued to whom.
James also was not at the November 24 meeting, but he wanted to explain that it is very hard for managers to get a handle on this. Managers often don’t know when someone leaves, and the District Office offers no assistance. Retrieving keys from employees when they leave should be a Human Resources function, but it isn’t felt that the CCC H.R. department will ever address this.
Richard has brought this issue up because part-time faculty need to be able to get into their classrooms and to secure them. Most feel that this is an almost impossible task, but it would probably fall to the division deans to assign keys and collect them. James said we require people to have an account to use the computers in the labs. He spoke with the faculty technology person at the D.O., who suggested one account be created for each smart classroom and one person would have access to that key and that person could open the door for people, or check the key out. At LMC, part-timers have accounts that expire at the end of the semester. The manager would have to request a new account for the part-timer for the new semester.
Frank pointed out that the College Procedures Handbook clearly states that it is the managers’ responsibility, not the police. The policy was written in 2004 but it has never been enforced. James said the way to deal with this is to move forward. We would not be able to go back and find out who has keys. He suggested that, from this point forward, managers just keep track of part-time faculty who have been given keys and then do a yearly audit.
Richard referred everyone to his proposal, where he tried to create an incremental procedure. He was hoping that Operations Council could at least make a commitment to have card keys in new buildings and try to determine how many people need access to what. The art department has always followed the procedure and has done a pretty good job of collecting keys from employees who leave. However, sometimes when he was department chair, he collected a key from a part-time faculty member and then turned the key over to another part-timer without filling out a new form.
The Safety Committee feels that part-time faculty need to be able to lock their classrooms in a time of emergency. If we don’t want part-time faculty to have keys, then the classrooms must be open every morning. The custodial and technology departments have concerns about leaving classrooms open all day. Carol reminded everyone that the college has run for 60 years doing things the way we have been and there haven’t been very many problems. James said the reason we haven’t had more thefts and damage is because a lot of people are doing a lot of work. Things are being done proactively to ensure more hasn’t happened. Carol acknowledged this point.
Some felt that giving part-time faculty keys won’t guarantee secure classrooms. The classroom door would have to be opened in order to lock it from the outside. Putting simple locks inside the classroom doors might be more secure. Usability is the other side of security and CCC leans toward usability. Administration receives more complaints about classrooms being locked than about classrooms being unsecured. This issue has been discussed for years.
Frank reiterated that the issue is enforcement, not a lack of a policy. Everything must go through the managers until the policy is revised. Donna and Frank thought the policy should be brought up at Management Council. During finals week, managers should talk to all their part-time faculty and retirees and get their keys back. Jose said that technically it is against the law to have possession of a key to a public building where you do not work. However, the only time Jose has seen the form letter sent is when H.R. terminates someone. H.R. asks Police Services for the letter and they ask I.T. to terminate the person’s e-mail.

District I.T. has begun to secure Datatel by shutting off Datatel accounts based on paychecks. If someone hasn’t been paid their Datatel account is shut off. James thought maybe we could get a copy of that list as a way to collect keys from people no longer employed here.
The way to start is to look at the classrooms with expensive equipment first. All computer labs should have card keys. Card keys cost $1,500 per door. This will be a culture change and it will take time for this change to occur. James said this should become a district-wide policy because it is a district-wide problem.

Terence said in an emergency the building being secured is more important than securing the classroom. During the last lockdown the buildings were locked and no one was letting people enter the buildings. Jose said the more barriers there are for the intruder, the better. There are usually building monitors on campus during the day, but during the evening there is only the evening program monitor and the police. This is the case at all three campuses in the district. The evening manager is only on duty until 7:30 p.m. Media distribution is also here in the evening. Custodial services is here in the evening and they have keys. James suggested having a few part-time faculty serve as building monitors during the evening.
Plans of Action
1. College Procedures Handbook Policies Nos. B2000.9 and B2301.0 must be followed.

2. The above policies will be taken to Management Council to determine how they should be implemented.

3. All new buildings will have card keys.

4. Managers will survey their areas to determine who has keys and go from there.
5. Police Services will be notified if a key is transferred from one employee to another.

The meeting adjourned at 10:00 a.m.

Minutes Recorded by Mary Healy

OperMinuDec82008.doc
PAGE
2

