Operations Council

November 23, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, NOVEMBER 23, 2009
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Frank Hernandez (Chair), Richard Akers, Terence Elliott, James Eyestone, Bruce King, Darlene Poe, Reza Rezvani
ABSENT:
Benny Barnes, Donna Floyd, Carol Maga, Jose Oliveira
Everyone welcomed and introduced themselves to the new student representative, Reza Rezvani.

Frank Hernandez chaired the meeting in Carol Maga’s absence.
I. Smoking Gazebos
Bruce King said this item came from the Safety Committee. At CCC, smoking is only allowed in parking lots, but people continue to smoke in front of the AA-Building and the library. There is a student representative on the Safety Committee who is an ex-smoker, and he has taken up this issue. He is very much opposed to smoking on campus, but he feels the smoking gazebos are very confusing to the students. Many students think that smoking is allowed in the gazebos.

Frank wanted to clarify whether the issue is bringing smoking back to the campus, rather than in just the parking lots. Richard Akers said this is not what the student was suggesting. The student feels that the gazebos are causing a lot of confusion. He is suggesting the gazebos be moved to legitimate areas where people can smoke. The student Safety Committee representative does not support smoking in the gazebos, but he feels they are putting students between a rock and a hard place.
Frank explained that this has been an evolutionary process. Originally, smoking was allowed on campus, but not within 25 feet of a building. The college was still receiving complaints from students and they asked for designated smoking areas. The gazebos were built in response to the students’ requests. But the smokers were drifting out of the gazebos, so the students wanted smoking to only be allowed in the parking lots. Now, it appears the gazebos need to be torn down because they are causing confusion, or they should be moved to the parking lots.
There are three gazebos: one in front of the AA-Building, one behind the H-Building, and one in the plaza between the Art and Music Buildings. There are other activities going on in the gazebo behind the H-Bldg. and it was suggested that gazebo be removed. Bruce thought it would be cheaper to post signs in the gazebos stating that there is no smoking.
Plans of Action
1. Buildings and Grounds will remove the gazebo behind the H-Bldg.

2. No-smoking signs will be posted in the remaining two gazebos. Smoking will still be restricted to the parking lots.
II. Field Trip Policy
The new field trip request form went through the various channels and the Academic Senate wanted to make sure that the form was in line with the policy. President Williams feels the policy needs to be changed because all field trips must be approved by management in advance. Frank said Operations Council doesn’t have the authority to change the policy but can forward the policy to College Council.

Faculty will say it is an academic freedom issue, and management will say it is a liability issue. A discussion ensued about faculty’s concerns and management’s concerns. Management must approve the cost, the type of transportation, and the relevance of the field trip to the course curriculum. The Academic Senate is also concerned with the liability issue. James Eyestone pointed out that Middle College H.S. students, and all concurrently enrolled students, should be addressed in the policy.
Plan of Action
Operations Council will forward the Field Trip policy to College Council with the recommendation that it wrestle with these difficult issues.
The meeting adjourned at 9:35 a.m.

Minutes Recorded by Mary Healy

OperMinuNov232009.doc
PAGE
2

