Operations Council

October 12, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, OCTOBER 12, 2009
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Carol Maga (Chair), Richard Akers, Benny Barnes, Terence Elliott, Donna Floyd, Frank Hernandez, Jose Oliveira, Darlene Poe
ABSENT:
James Eyestone, Bruce King

I. Revised Use of Campus Bulletin Boards Policy
Everyone was referred to the revised Campus Bulletin Boards Policy, which reflects the changes made at the September 14, 2009 meeting. Terence Elliott asked if notices can be posted on windows and doors about class cancellations. Darlene Poe said nothing should be posted on windows or glass doors. Bulletin boards are the only place where notices should be posted. Darlene reminded Carol Maga that nothing should be taped to the windows of #AA-203.
After some discussion, it was decided that #13 would be moved to #6.

Plan of Action
The revised Use of Campus Bulletin Boards Policy will be forwarded to College Council.
II. Video Cameras at the Bus Stop
Sgt. Jose Oliveira reported that AC Transit thought having a video camera at the bus stop was a great idea, but they are unable to help with the cost. Since the gate has been erected blocking access to the housing complex, things have greatly improved at the bus stop. The gate was recently vandalized. The Housing Authority also placed grease on the gate to prevent people climbing over the gate, but it has worn off. Most incidents occur off campus but there are still some problems at the bus stop. Carol Maga added that the Housing Authority is totally supportive of the gate and plans to put wrought iron all along Mission Bell Drive in the future.
About two years ago the police turned the cameras on Mission Bell Drive to see if they could see the bus stop with the cameras. It was a good shot but too far away. Jose distributed a quote for the video camera, which was $7,535. Carol asked Jose what he was asking of Operations Council regarding a video camera at the bus stop. Jose said he is asking how to make this happen. The police don’t have the money. Carol responded that the problem is funding. No one has $7,535. Frank Hernandez added that this has been discussed with AC Transit for the past 10 years. Frank suggested Jose take this to President McKinley Williams, who can invite AC Transit to meet with us. President Williams has done this before. AC Transit supported the idea as long as it didn’t cost them any money.
Several suggested having a fundraiser. Some people would be willing to contribute to this. The community may also be willing to contribute. Frank and Terence both felt that AC Transit should match whatever funds CCC can raise. President Williams needs to invite them to another meeting. Everyone felt the quote was a good price and CCC should be able to raise the money.
Plans of Action
1. Carol will forward this to President Williams and Jose will also consider how to raise the funds.
2. Jose will bring this issue to the Safety Committee.
V. Other
A. Graffiti
Darlene reported that people’s cars have been getting hit by graffiti. MCHS has been very proactive and are working hard to stop this. Everyone assumes it is MCHS students who are marking people’s cars with a marker. MCHS had a big meeting about it and the police did catch one person tagging. Custodial staff also caught one person but it was unclear if he was a MCHS student or a CCC student. Graffiti in the bathrooms has improved slightly. Darlene wants the police and everyone to be on the alert for graffiti.

Benny Barnes reported they are beginning to see a lot of lockers being written on in the locker rooms. There needs to be more supervision in the locker rooms. Some of the kids treat the locker rooms like a playroom. Kids skateboarding on the amphitheater was then brought up. Steel balls were installed on the first level of stairs to prevent skateboarders from jumping off. Now they are jumping off the second level of stairs. Steel balls need to be installed on the second level.
B. Campus Drive
Terence has gotten some e-mails about people driving the wrong way on Campus Drive now that Lot 14 is closed. Darlene sees people zooming out of Lot #10 to Mills Drive without looking or stopping, and it is an accident waiting to happen.

Plan of Action
Sgt. Oliveira will have his officers be alert for both of these problems.
C. Marijuana and Inappropriate Activities on Campus
Frank reported that a lot of marijuana is being sold in the quad area by non-students. In the past, when the police have tried to get non-students off the campus there were complaints about profiling. Frank said there are a lot of new police officers on campus, but there needs to be more officers walking through the quad area. Darlene reported seeing very little foot patrol.

There is also a lot of inappropriate activity behind the CTC. Darlene has found packages of marijuana and condoms behind the CTC. Terence thought it should be mandatory for all students to have I.D. cards. Student I.D. cards should be issued when students enroll for classes. Students should be told at the time of registration that if they are stopped and they have no I.D. card, they may be asked to leave the campus. Students must now have an I.D. card to use the library and skills center. Richard Akers remarked that now that he dresses more professionally more students stop him and ask for assistance. Staff should try to dress professionally.
The college needs take extra precautions in late afternoons as we have high school students here too. There are people who hang out and watch TV all day in the cafeteria and recreation room, and it is unclear if they are students. They don’t seem to go to class. Jose was asked to have his officers perform more foot patrols on the quad, in the SA-Bldg., and other problem areas on campus.
The H-Bldg. has become a haven for students to hang out and police reports are coming in about problems both inside and outside the building. The building cannot be kept locked, though the unused rooms are locked. Darlene said she can’t be both the police and the custodial manager. All managers must take ownership of the problem and talk to the students.

Terence asked at the last meeting that a sign be posted on the bridge outside the second floor of the LA-Building leading to the PS-Building. Frank responded that he has the sign and it just needs to be posted.

Carol asked if Operations Council wants to move the issue of students and staff being required to wear I.D. badges further than this discussion. Carol thought this should start with employees to set the example. There has been a lot of opposition to this in the past. Wearing I.D.’s should also be discussed at the Safety Committee. I.D’s are for security purposes. Staff can obtain I.D. badges at Student Life and there is no fee.

Plan of Action
1. Faculty and staff being required to wear I.D. badges will be taken to the Safety Committee for further discussion.
2. Police Services will institute more foot patrols of the quad and student hang out areas.

The meeting adjourned at 9:45 a.m.

Minutes Recorded by Mary Healy

OperMinuOct122009.doc
PAGE
3

