Operations Council

October 26, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, OCTOBER 26, 2009
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Carol Maga (Chair), Richard Akers, Terence Elliott, James Eyestone, Donna Floyd, Frank Hernandez, Bruce King, 
ABSENT:
Benny Barnes, Jose Oliveira, Darlene Poe
I.  Revised Use of Campus Bulletin Boards Policy
When Carol Maga brought the revised policy to President’s Cabinet, they asked Operations Council to look at this again.  There were concerns about No. 5, “All postings must be removed within one month of posting date.”  Some felt the swine flu flyers should not be removed within one month.  It was decided to add the sentence “Exceptions will be made when appropriate.” to No. 5.  
President’s Cabinet also had concerns about No. 2.  There are some notices that must be posted where they are visible to the public when buildings are closed to comply with the Brown Act.  Frank Hernandez said there is nothing in the Brown Act that says they must be posted on buildings or windows.  Terence said the issue is that we don’t have an appropriate place on campus for the public to view notices.  The Brown Act doesn’t say notices must be on a building or near a building.  Brown Act meeting notices cannot be somewhere where they can be torn off.  It must be a physical posting, not just on the Internet.  
Everyone felt there needs to be one central location where these notices can be posted.  James Eyestone suggested having one window for Brown Act postings.  That way, only one window would have something taped to it.  Frank suggested taking a locked case currently in the H-Bldg. and moving it to a central location on campus.  Richard Akers suggested mounting a bulletin board to the hinges of a window.  After the meeting, an appropriate locked, glass bulletin board was installed at the entrance of the AA-Bldg. for Brown Act postings.  The President’s office has the key.
Carol said there are a number of other concerns, such as areas that don’t have bulletin boards, like bathrooms.  Some felt this is a nonsensical issue.  It hadn’t been an issue until Operations Council changed a couple of the items on the policy.  If bulletin boards are purchased for these areas of the campus, no one will police them.  Bulletin boards are expensive and will create another place to make graffiti, which will create more work for the custodial and maintenance staff.  Richard wondered if this should be a departmental area responsibility.  A statement should be included that it is the area’s responsibility to maintain their own bulletin boards.  
People are in the habit of posting notices on their doors and windows.  There are bulletin boards in every building for non-Brown Act postings.  There are locked cases that are empty with items taped to the walls right next to the empty cases.  

Plans of Action
1. A lockable, glass public bulletin board for Brown Act announcements outside of the AA-Building entrance has been established.   Brown Act postings will be posted there. 

2. The revised bulletin board policy should be posted on all bulletin boards.
3. The sentence “Exceptions will be made when appropriate.” will be added to No. 5.

II.  Starting the Heat and Air at 7:00 a.m. Instead of 6:00 a.m.
Bruce said this came from the Sustainability Committee.  The campus is looking at ways to save energy.  Buildings and Grounds start the heat and air at 6:00 a.m. so the rooms are comfortable by the time everyone arrives.  Starting one hour later will save the district $5,000 - $6,000 per year, per building.  Some people will complain if this is done, so there will have to be public service announcements explaining the reason.  

The college would not see the savings because the district pays the energy bills.  The district is considering having a contest between the three campuses to see which campus can save the most money.  The prize would be a significant amount of money.  Carol suggested that we shouldn’t change anything until the contest to optimize winning.  Some felt there shouldn’t be a contest and the district should just give us the money.

Bruce said another suggestion was to reduce the temperature in the swimming pool by one degree.  It is currently about 81°.  Carol is reluctant to change the temperature of the pool because the current temperature was increased by one degree in the past few years due to concerns about the cool temperature.   
Richard said some of the faculty would not be able to teach the first half of 8:00 a.m. classes.  It is hard enough to find people to teach the 8:00 a.m. classes.  It will be harder if the instructors and students will be cold.  He suggested lowering the temperature by one degree in every building rather than waiting one hour to start it.  A lengthy discussion ensued.  Everyone at CCC could freeze and not see any of the savings.  Carol suggested trying late start heating in one building to estimate its effect on the building temperature at the start of the day.  James suggested trying it on the new buildings because they should be able to retain heat.  Terence mentioned that males and females also retain heat differently.  Richard has sometimes put a thermometer in classrooms where instructors complained and the complaints usually stopped.  Carol doesn’t want anyone studying or working in less than the approved temperature range and that the heating energy savings needs to have this as a parameter.
Bruce said the state regulations say all rooms must be between 68° - 72°.

Plans of Action
1. No time change in the start of heating buildings was decided, but Bruce will experiment with some buildings to see if we can turn on heat later while still maintaining good temperatures in our early morning classes.
2. Bruce will also get input from the district’s Sustainability Committee.
3. CCC should get the money back if we are saving money.  Carol will find out more about the possibility. 
V.  Other
A.  Rain Gutters
Terence reported that he gets complaints that the rain is coming back into the PS-Building lab.  Leverett Smith has been cleaning out the rain gutters.  
Plan of Action
Bruce said the rain gutters will be patched up before the next storm.
The meeting adjourned at 10:00 a.m.

Minutes Recorded by Mary Healy

OperMinuOct262009.doc
PAGE  
2

