Operations Council

March 9, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, MARCH 9, 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, Chad Wehrmeister
I.  Locker Policy (Continued)
Richard Akers brought this up at the Academic Senate meeting, which caused a lengthy discussion.  He sent a request to all faculty for any locker policies they may have.  Faculty didn’t want their current policies changed.  When he receives policies from faculty he will send them to Carol Maga.  
Carol Maga referred everyone to a draft of a locker policy she wrote after the last meeting.  Everyone agreed the policy should be from term to term.  Students should be able to reapply at the end of each term, but students must clean out their lockers after each semester.  Benny Barnes said students must clean out lockers at the end of each term in the men’s locker room.  Notices are posted at least one month before the end of the term.

Richard said any policy should include departmental control, and Carol responded that is in the fourth bullet of the draft.  It was asked how students will know who to ask for a locker.  Carol responded that students should know which classes they will need lockers for, such as culinary arts and P.E. students, and they can ask their instructors.  The lockers in AA-133 will probably be removed when the building is remodeled.  
Frank Hernandez said the second bullet, “may” should be changed to “will”.  There was a discussion about the third bullet, which says items left in lockers will be turned in to college lost and found.  Chad Wehrmeister thought the lost and found language should be removed.  Carol then asked what would happen to items left in lockers.  Richard said items left in the art department’s lockers are given to other art students if they haven’t been claimed after some time.  After discussion, it was decided the policy will state, “…items remaining in the locker will be held for 30 days, and then discarded.”  
The policy should not include a list of lockers and their locations because it will change as the remodeling and construction projects are completed.  

Under the fourth bullet, “Most lockers will be managed…” should just say “Lockers will be managed by a department or program.”  Richard also thought the policy should make clear who is responsible for maintenance of the lockers.  Carol said the fourth bullet states that lockers must be managed by a department or area, and this leaves it to the department how this should be handled.  The fourth bullet of the draft will be moved up to the second bullet.  
“The college is not responsible for locker contents” will be added to the policy.  Chad said administrators can search lockers, but the police cannot be asked to do this.  If an administrator finds something in a locker, she or he can then involve the police.  

Richard thought another bullet should be added that says, “Lockers must be issued to enrolled students.”  Homeless people have moved into the outside lockers and they have had to have the police involved.  James Eyestone thought this should be added to the first bullet.  

The final policy will go into the College Procedures Handbook.  The policy will not be advertised.  

Plans of Action

1. Richard Akers will send any locker policies he receives from faculty to Carol Maga.
2.  Carol Maga will draft a second policy and bring it back to Operations Council.

II.  Parking on Campus Drive in Front of Biology Bldg.
This issue has been brought to the Safety Committee.  There are three parking spaces on Campus Drive directly in front of the Biology Bldg. where the driver’s door opens onto a steep hill.  There are concerns that someone could fall down the hill exiting their car.  Bruce asked the Council if those three parking spots should be removed or should a fence be built.  There is not enough room to build a path.  Bruce thinks an iron fence would cost between $1,200 and $1,500 and would probably solve the problem.  The fence would need to be approximately 30 feet long.
Chad said he would rather not lose any parking spaces.  Terence Elliott would like a walk-through before any decision is made.  
Terence mentioned that people are also parking in a spot that is not a designated parking space.  Chad will look into it.
Plan of Action

There will be a walk-through to observe the three parking spaces in question and this will be on the next meeting’s agenda.  
III.  Graffiti
Bruce said Darlene Poe’s crew handles the brunt of the graffiti problem.  It is expensive, labor intensive, and looks unsightly.  There has been a big increase in graffiti on campus this year.  Bathrooms, especially the men’s bathrooms, are the worst areas for graffiti, but there has been graffiti in hallways, railings, outside of buildings, and mirrors have been badly scratched.  The library had brand new mirrors in the restrooms and the mirrors were badly scratched and the library staff asked Buildings and Grounds to replace the mirrors.  One mirror was replaced and the very next day it was scratched.  Some mirrors have been completely shattered, especially in the men’s restrooms.  Usually B & G removes the mirrors.  

Bruce asked Chad if the police ever catch anyone making graffiti.  Chad said the police never catch anyone in the act.  Graffiti is a misdemeanor, and you must actually see the person doing it.  If someone sees someone making graffiti they would have to make a citizen’s arrest and then have the police come and arrest them.  Chad said that sometimes if there are a lot of graffiti cases against a student the district attorney will file a felony against the student.  Chad will send an e-mail blast asking people to pay attention and notify police immediately if they see someone in the act.  Chad explained that the courts have always frowned on the police putting cameras in bathrooms or hiding out in bathrooms.  

Frank added that in addition to legal consequences, a student can also be suspended for making graffiti and if it is a chronic problem, or if the student does something else, and the student has a history, further disciplinary action can be taken.  

Richard offered the suggestion of placing black boards where the damaged mirrors were and hanging silver markers on strings next to the boards so people can do graffiti on the boards.  Signs could be placed above the black board saying “Mirrors Were Removed Due to Vandalism”.  Richard said that people will always write on bathroom walls, so perhaps giving students a space to write would help.  Some felt students would still write on the rest of the bathroom walls and this would be giving students a mixed message.  Richard suggested trying it in one bathroom to see if it works.  Darlene was opposed to this because she felt people will continue to write on the walls.  Carol asked everyone how they felt about this suggestion and most were opposed.
Darlene and her staff do a good job of removing graffiti, but she struggles with it and must pay custodians overtime to paint over the graffiti.  The policy states that graffiti will be removed within 24 hours, but it is a huge task for custodial services.  Darlene is spending a lot of money on this problem and doesn’t see a solution.  It has gotten much worse this semester and even worse on the weekends.  Carol asked about consolidating classes on the weekends and everyone thought that might help.  
Terence added that Kate Levine has problems on Sundays.  There are a lot of young men on skateboards who rush into the Biology Bldg. when she opens it.  She feels fearful and it is hard to reach Police Services on Sundays.

Frank said the entire campus must be involved.  Student Services staff clean up graffiti immediately when they see it and don’t call custodial services.  James added that we must continue to send e-mails about graffiti until people become so tired of hearing it they will do something about it.
Plans of Action
1. Sgt. Chad Wehrmeister will send out a campus-wide e-mail reminding everyone to notify Police Services immediately if they see someone making graffiti.

2. People will report graffiti to custodial services as soon as they see it.
3. Staff will be more responsible for their own areas and clean up what they can.

4. Donna Floyd will talk to scheduler Shannon Beckham about weekend classes in the summer and fall being consolidated in one or two buildings.

5. Darlene will send a monthly e-mail to the campus with the cost of dealing with graffiti each month.  If there is an area that is being hit especially hard that should also be mentioned in the e-mail.

Agenda items IV. and V. were tabled due to lack of time.

IV.  Other
A.  Signs on Doors
Darlene reported that people post signs on doors and do not remove them.  It is becoming a mess in the H-Building.  An e-mail needs to go out reminding the campus that this is not acceptable.  The H-Building is becoming a garbage dump because the doors must remain open.
Plan of Action
Carol will bring the sign posting policy to the next meeting.

The meeting adjourned at 10:00 a.m.

Minutes Recorded by Mary Healy

OperMinuMarch92009.doc
PAGE  
2

