Operations Council

April 27, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, APRIL 27, 2009
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Carol Maga (Chair), Richard Akers, Benny Barnes, Robert Creer (Guest), Terence Elliott, James Eyestone, Donna Floyd, Frank Hernandez, Bruce King, Darlene Poe, John Wade (Guest), Chad Wehrmeister
I. Marathon Path
Bruce King came to the Executive Staff asking to mark the power walk and run course. Executive Staff forwarded this to Operations Council. The intent is to mark the course with paint on the ground. A map of the proposed course was distributed. The power walk and run course goes throughout the campus. The President does not want any part of the power course to be on the road so that no one is running or walking in the street. The only part of the course where the markings might be an eyesore is in front of the SSC.
In the past, the course was marked with a white line painted around the entire campus, with stations all along the way. The course ran along the back part of the campus and on the football field. Frank Hernandez thought the course should be marked professionally. A lot of money has been spent to beautify the campus and Frank thought the extra money should be spent to make the course look attractive. Richard Akers also thought there should be a more aesthetic solution. Bruce said signs could be posted. The potential cost would be 30 – 40 signs at $25/sign, or $1,000. Frank had strong objections to painting the ground and he offered to contribute $1,000 if firm estimates could be obtained for permanent signage.
Coach Robert Creer agreed with Frank but there were concerns about cost. The plan was to have both blue and white lines painted on the ground due to cost. Coach Creer said if aesthetics is the only issue he would be happy to have the course marked more attractively. He is very anxious to get the class started because he thinks it will work.
Donna thinks the signs should be posted in addition to marking the path. She thought the signs might also work in other ways, such as for campus tours. James asked if there are regulatory standards that must be met for disabled students; if there are any regulations about the way the course must be marked. Terence Elliott pointed out that Braille can be put on the ground. Carol Maga said disabled students would need to have accommodations made for them. Coach Creer attempted to design a walking and running course that would meet the needs of anyone who wants to take the course. A part of the track can be used for special needs. Benny Barnes said the track (football field) was designed to accommodate two different courses. There is a trail inside the stadium that could be designated as a disabled course. It is a beautiful walk for someone in a wheelchair.
Terence had concerns about the part of the proposed course that goes up the stairs near Lot 9. It might cause problems if people are running there. Coach Creer said that part of the course can be changed. Carol is also concerned about people running right through the center of campus. Coach Creer responded that the students are usually doing this when there are not a lot of classes in session on campus. He doesn’t think it will be a problem, but if Operations Council would like the course to be redesigned so that the students won’t go through campus, that can be done. However, the whole point is to get people to see the beautiful campus. Terence pointed out that there is a difference between walking and running. His concern is about people running through campus and collisions occurring. Coach Creer responded that there would probably only be one or two people running at a time. It won’t be people running a marathon.
Frank reminded everyone that there will be construction going on between the SA- and H-Buildings in about a year. That area will be completely closed off during the demolition of the H-Building. Construction will impact everything. The Music Building will have a lot of work done within the next year. Detours will need to be made during construction, which is all the more reason for signage. The course may also need to be shortened during construction and Coach Creer is very willing to accommodate.

After much discussion, Coach Creer asked if both the signs and the painted markings would be possible. He would like to use the money Frank offered for signs and also have the markings on the ground. Chad Wehrmeister said the East Bay Regional Parks use mile markers, but no signs. Carol thought we should go ahead and mark the course with the compromise of some signs and some markings.
Plans of Action
1. Bruce will get an estimate for permanent signs.
2. Frank will contribute $1,000 from next year’s bookstore funds for permanent signage.
3. Bruce will research if there are any ADA regulations about the way the course must be marked.
4. Bruce will bring a better map of the course to the next meeting.
II. Athletic Field
John Wade reported that the track would be opening today. John is not completely happy with the policy decided on, which was distributed. From 10:00 a.m. – 12:00 noon and from 6:00 – 7:00 p.m. Mondays through Thursdays people will be able to use the track for free through May 15, 2009. After June 15, 2009 students must enroll in a class to use the track, and it will be open for those students during the same hours. The track will not be open on Friday, Saturday, and Sunday.
It was hoped to offer some classes during the summer so people can use the track. The instructor/lead persons in the Fitness Center have allowed their students to use the track. Now that the track is locked, P.E. 156 and P.E. 900N must be offered in the summer and each semester for the Fitness Center students to use the track. If the power walk course is offered this summer, it must be advertised and the signs must be in place. Coach Creer is concerned that the trail won’t be ready for the summer. Carol suggested posting temporary signs for the summer. Coach Creer will go ahead and advertise the class for this summer but he doesn’t want the success of the course to be judged by this summer because it is happening so quickly. John Wade felt it would be more realistic to offer the course in the fall.
Coach Creer doesn’t want to just use flyers to advertise the class. He wants to go out into the community and tell people about the class, but he can’t do this until the trail is ready. There should also be an official opening of the track. A section of P.E. 156 is in the summer and fall schedules. If the class is not offered this summer, the track will still be open from 10:00 a.m. – 12:00 noon Mondays-Thursdays.
Chad asked John about people who are on the track during the weekends. Should police ask people to leave if they are on the track on the weekend? John said there is supposed to be supervision if anyone is on the field, even if it is a rental. John is hoping now that the track is locked, it won’t be a problem. Anyone on the track is supposed to be supervised by a college employee.

Plan of Action
The power walk/run course will be marked prior to the start of summer classes.

III. Other
A. Dogs on Campus
John objects to dogs being allowed on campus, especially in the P. E. area. Some of the dogs being walked on campus are huge, and the campus has turned into a dog park. Carol said there are policies that dogs aren’t allowed in classrooms or in the stadium. Darlene Poe said a dog almost got in her car in Lot 9 and she was very frightened. The dog wasn’t on a leash and dogs are supposed to be on leash. John has had people become belligerent and he has seen an escalation of the problem recently.

Carol said the leash law needs to be enforced. Chad said Police Services will enforce leash laws. If a dog is off leash campus police should be notified. Chad had to tell a San Pablo police officer that he couldn’t let their police dog run off leash on campus.
Plan of Action
The leash law will be enforced. College staff need to remind people that their dogs must be on leash.
The meeting adjourned at 10:00 a.m.

Minutes Recorded by Mary Healy

OperMinuMarch232009.doc
PAGE
3

