Operations Council

March 23, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, MARCH 23, 2009
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, Darlene Poe
ABSENT:
Chad Wehrmeister

It was mentioned that yellow buses are continuing to block traffic on Shane Drive and CCC students aren’t able to get around them. No one from Police Services was at the meeting, but Carol Maga will remind them that the yellow school buses are continuing to block traffic. Carol suggested that buses could park on Library Drive. A drop-off area is badly needed and this is in the Facilities Master Plan. This will be on the next meeting’s agenda.
I. Locker Policy (Continued)
Everyone was referred to the second draft of the Locker Use Procedure. Richard Akers said the revised policy addresses faculty concerns except there is no reference to maintenance of the lockers. Carol responded that this is a use procedure and Richard then said he is satisfied with this procedure. Benny Barnes also expressed concerns about maintenance of the lockers. There are a lot of lockers in the men’s and women’s locker rooms that need maintenance. Carol said if the lockers can’t be repaired they should be replaced. Richard added that the art dept. lockers came from Richard going to the junk yard and he would often have to repair them. He said the departments should try to repair the lockers themselves. The art dept. trained a student worker to repair lockers. If they were not repairable, they were replaced.

Leverett Smith is concerned about the locked cabinets in his classrooms and the Council assured Richard that this procedure would not apply to the cabinets. This procedure is for general lockers.

Departments with lockers will be able to have their own policies. This is just a general locker procedure.

The question was raised if it is legal to open lockers. Sgt. Wehrmeister said at the March 9, 2009 meeting that an administrator can open the lockers, but not the police. No. 7 of the draft will be changed to read, “The college is not responsible for loss or damage to locker contents.”

It was noted that items are sticking out of the culinary arts lockers and Darlene Poe has spoken with Nader Sharkes about this. He said he would speak to his students.

Donna Floyd asked if it had been determined what departments had lockers and Darlene said she would send the list to Mary Healy this week.

Plans of Action

1. Carol Maga will make the change to the procedure and send it to College Council.

2. Darlene Poe will send the list of lockers on campus to Mary Healy.
II. Parking on Campus Drive in Front of Biology Bldg.
Terence Elliott and Bruce King inspected the area. Terence doesn’t feel it is very dangerous but some staff have concerns that it is a safety risk. When removing those parking spaces was proposed, everyone was opposed.

Terence and Bruce agreed that a wooden fence would be cheaper than a metal or chain link fence. A wooden fence also wouldn’t be as hard on car doors as a metal fence. A wooden fence would cost about $1,000. Terence and Bruce are bringing this back to Operations Council. Terence thinks it is an unnecessary cost. However, if nothing is done after receiving complaints and then someone falls down the hill and breaks a leg, the college would be liable.

The other option is to remove four parking spaces. The current parking spaces can’t be angled because the cars would stick out into the street too much. A police officer has told Bruce the cars can’t come out any further. James Eyestone suggested posting a sign that says, “Do Not Walk Here”.
Plans of Action
1. Terence Elliott will find out who initially complained and explain that the only option is to remove the parking spaces.
2. A sign will be posted, “CAUTION: STEEP HILL”. (This was changed later by Carol and Bruce put up a wooden fence similar to the other one on Campus Drive near a steep area.)
III. Sign Posting Policy
Darlene said the signs on doors look very tacky. People tape flyers to the doors and don’t remove them. Richard reported that he has removed a number of outdated signs from the art dept. When Frank was located in the H-Bldg., there were seven or eight boards that he would monitor. It is confusing for students to see outdated notices. The fire dept. needs to be able to look through glass doors.

All signs are supposed to go through ASU, but the ASU is posting signs and not removing them. There used to be a bulletin board patrol who would remove outdated signs. When Barbara Allcox retired, this task was abandoned.

Signs need to be on bulletin boards, not on glass, not on doors, not on walls. All signs should be dated and if someone puts up a sign they are responsible for removing it. This applies to general signs, not class cancellation or event signs.

Plan of Action
Carol Maga will check the policy and send out a campus-wide e-mail reminding everyone to take responsibility for removing outdated material when noticed.

IV. Food in Classrooms Policy
Terence said this policy is being totally ignored. He has brought this issue up several times at division meetings. He has tried to leave it up to faculty to enforce except in certain areas, such as in the computer labs. Some faculty think water is acceptable, some faculty allow food in their classrooms. A clear policy needs to be stated. Terence isn’t sure what role he should take. Terence feels this needs to go to Council of Chairs and College Council.
Darlene added that this continues to be a problem. Faculty tell Darlene it isn’t a problem even when she points out to them the food spills on the floors and carpets. The college is a mess, not a premier community college. PS-109 has become a cafeteria.
Carol suggested charging the departments when eating in classrooms is allowed. Darlene would send a bill to the division deans. Terence said that all divisions use all areas of the campus so it is impossible to determine which faculty are allowing food in their classrooms. The academic departments don’t have enough money, and neither does the custodial dept. Richard suggested that the costs could be taken out of the operating budget and advertised. This would help people to be aware.
There are end-of-semester parties all over campus and lots of food is brought in. There is a policy in the Student Handbook stating that food is not allowed in the classrooms, but it is unclear if there is a college policy. There is no mention of this in the college catalog.
Plans of Action
1. It will be determined if there is an official college policy about food in classrooms and, if there is one, it will be brought to the next meeting.
2. Since this meeting, President McKinley Williams sent a campus-wide e-mail about food in classrooms, smoking on campus, and graffiti on March 27, 2009.

V. Smoking
Bruce reported that there are several areas on campus that have become smoking zones. Some of these areas include behind the CTC, in front of the library, behind the H-Bldg., and in front of the AA-Bldg. Some of these areas have ashtrays that Buildings & Grounds staff must empty. However, if there are ashtrays it implies that smoking is allowed. The ashtrays should all be placed along the outside edge of the campus, and none should be on the campus itself. However, if there are no ashtrays in some of these areas, people leave the butts on the ground, and it is very unsightly. Buildings & Grounds clean this up, but the smoking policy is being ignored.

Carol suggested posting big signs in the problem areas. Donna said this must be a concerted effort throughout the college. Donna has spoken to groups of people smoking and asked them to extinguish their cigarettes. The culinary arts students have been spoken to but they continue to smoke in front of the AA-Bldg.

Plans of Action
1. Bruce King will post signs in the problem areas.

2. Ashtrays will be removed from campus and placed only along the edge of campus.
VI. Other
A. Graffiti
Darlene asked if signs could be posted in the bathrooms stating that people will be prosecuted for making graffiti.

Plans of Action
1. Carol will ask Chad Wehrmeister to contact the San Pablo Police Dept. about how they are handling the graffiti problem.

2. Bruce will share the West County Times article on graffiti with Police Services.
Carol ended the meeting by saying that most of the agenda items for today’s meeting are all things that staff must remain vigilant about. It takes a concerted effort. Terence added that faculty and staff are abusing the policies as well as the students. Richard said that some faculty must eat in the classrooms in order to supervise a lab or a class.

The meeting adjourned at 10:00 a.m.

Minutes Recorded by Mary Healy

OperMinuMarch232009.doc
PAGE
4

