Operations Council

September 14, 2009

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, SEPTEMBER 14, 2009
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Carol Maga (Chair), Richard Akers (by telephone), Benny Barnes, Terence Elliott, James Eyestone, Donna Floyd, Frank Hernandez, Helen Kalkstein (Guest), Bruce King, Jose Oliveira, Darlene Poe
I. Knox Center Operating Budget Proposal
Carol Maga reported that due to budget reductions, J. R. Morocco is concerned about the costs involved when the Knox Center is used at night and on weekends. The Center’s budget has been reduced by $1,500. There are costs involved in having the Center used during off hours, such as the costs of equipment, light bulbs, and overtime for Knox Center staff.
CLASS Division Dean Helen Kalkstein then addressed the Council. J. R. has presented the case that perhaps college groups who use the Knox Center in the evening and on weekends, especially for fundraising events, pay a percentage of the box office receipts to the Knox Center to cover these costs. There are many pros and cons to this proposal. Richard Akers said there are other facilities on campus that are in the same situation, such as the athletic field and the recording studio, and those budgets have also been reduced. Should users pay a fee to use those facilities as well? Helen came to the Operations Council to summarize what has been discussed and to seek advice. No decision has been made yet.
Helen explained that there are three types of users of the Knox Center: 1) academic departments, (ex.: drama, music, dance, speech); 2) non-academic departments, (ex. Foundation events, MLK and Women’s History celebrations); and 3) outside rental users. Renters are currently being undercharged for some of the equipment used in the Center.

Use of the Knox Center has increased over the years. The drama dept. made reductions to the schedule and those nights previously used by the drama dept. are now being used by other departments. Helen reported that after some brainstorming, some possible solutions being considered are:

1) Reduce the use of the Knox Center for non-academic programs.
2) Each academic program be assigned a base use, such as two events, for the semester. After that, a certain percentage of the box office receipts would go to the Knox Center.

3) The Knox Center should reduce because everyone else on campus is being forced to reduce.
4) Reduce costs to make the Knox Center more cost effective.

Some other suggestions made by Operations Council:

1) Rentals should not be reduced. Consider increasing the rental fee.

2) The Knox Center have fundraising events like the drama and other depts. do.

3) Events not really needing the facility should be held elsewhere on campus.

4) Reduce costs and use more student workers during evenings and weekends.

5) Use the El Cerrito H.S. Theater for events.

Darlene Poe said when events are held in the Knox Center during the day there are no additional costs involved. Darlene added that she is the one who purchases the light bulbs for the Center, and they are expensive, but that doesn’t come out of the Center’s budget, it comes out of her budget. Richard feels that other departments should not be charged for holding fundraising events in the Center. If they are charged, they will probably no longer have fundraising events at that location. Carol said a flat fee of $100 being charged to departments using the Center was discussed.
Overtime for the Center staff is an expense. Carol said that overtime comes out of the operational budget. Donna thought the staff could adjust their schedules to cover the evenings and weekends without working overtime, but James said the Local 1 contract states that a classified staff person’s hours may not be adjusted in order to avoid overtime. Donna and Carol said that hours can be adjusted in some cases.
Helen asked everyone to think about this and e-mail her any suggestions. She then left the meeting, where the discussion continued. Benny Barnes asked about a Knox Center schedule in order to know when staff will be there. Donna and Benny will discuss this at a later time.

James feels that steps could be taken to reduce costs. He said that charging departments to move telephones prohibits people from moving the phones whenever they want, which has reduced costs. If there is a lot of expense in using the facility, that should be taken into consideration. James thought that if more procedures were in place for using the Knox Center, it would be more cost effective. Darlene said the Center isn’t used that often on the weekends. She feels it could become very difficult if departments are charged for using the Center. Should departments also be charged for using the library? She added that the bulbs for the projectors are also very expensive, and they are often left on. Should departments be charged for leaving the projectors on? James said I.T. should be notified if any projectors are left on. It was also mentioned that there could be better coordination for scheduling rehearsals in the Center.
Plan of Action
Helen Kalkstein will be invited to bring a proposal back to Operations Council so this can be discussed again.
II. Student Locker Policy and Student Locker Use Agreement
Carol referred everyone to the updated locker policy and locker use agreement, which reflect the changes agreed upon at the August 24 meeting. Carol asked if this revised policy and the locker use agreement could be taken to College Council.

Jose Oliveira liked the agreement. If students don’t want to sign the agreement, they don’t have to take a locker. Benny said it would be very difficult to have every student in the locker rooms sign an agreement because students also use the lockers at night and on weekends. He suggested the policy be clearly posted in the locker rooms. Having students sign an agreement would work in smaller areas. It was felt that this should be a uniform policy. If some students must sign an agreement, all students using a locker should sign the agreement. Terence agreed that just the policy should be clearly posted wherever there are lockers. The policy should also be included in the student handbook.
Plans of Action
1. The locker policy will be sent to College Council for approval. Students will not be asked to sign a locker use agreement.
2. If approved by College Council, the locker policy will be clearly posted near all lockers, in the student handbook, and on the college website.
3. Departments that have lockers should have the locker policy in their syllabi.

III. Approval of Flyers Posted on Bulletin Boards
Kathleen Anderson sent an e-mail about flyers posted on bulletin boards advertising work-at-home deals. She thinks these are scams and should not be on campus bulletin boards. Some of the flyers posted in Kathleen Anderson’s area had a stamp saying, “Student Activities” and she wondered if these flyers were approved by Student Life. Jennifer Ounjian responded to Kathleen’s e-mail and said any flyers should have the official stamp saying, “Student Life Center”. The question then came up of who is responsible for removing items from bulletin boards and currently, there is no one responsible for this task. Barbara Allcox had this responsibility, and when she retired it was abandoned.
Everyone was referred to the Use of Campus Bulletin Boards Policy. Frank Hernandez said that every flyer that isn’t internally generated must have the Student Life Center stamp. Flyers without that stamp can be removed by anyone. There is a difference between public bulletin boards and departmental bulletin boards. Public flyers should not be posted on departmental bulletin boards.
Darlene said there is a huge problem with flyers being posted other than on bulletin boards. The area between the LA- and HS-Buildings is a mess. Darlene said it should be included in the policy that flyers should not be posted anywhere other than a bulletin board. Terence said evening program monitor Kenny Purizaga has been asked to remove outdated materials that he notices in the evenings. Frank feels there needs to be a monitor because people won’t take the responsibility for monitoring bulletin boards in their areas.

Terence asked about Bibles being left on campus. Frank responded that a community college is a free speech area and Bibles can be distributed. Terence asked where to take Bibles left in areas he thinks are not appropriate, and Frank said they should be left in front of the Student Life area.
Kathleen was also asking in her e-mail if there would be more investigation of people asking for approval to post flyers. Frank said there simply are not the resources available for Student Life to do this. No one should remove a flyer with the Student Life approval stamp from a public bulletin board, as the college has given them authorization to post it until the end date.
Plans of Action
1. Darlene Poe volunteered to take the responsibility of removing outdated, inappropriate, and unapproved flyers from bulletin boards. She will also speak to the deans in each building and ask them to monitor the bulletin boards in their areas as well.
2. The fact that outside flyers must be stamped by Student Life should be added to the current policy.
3. Any flyers with a Student Life stamp must not be removed before the expiration date.
4. A revised policy will be drafted and brought to the next meeting.
IV. Bus Parking/Drop Off On Campus
Jose reported that Police Services has asked the transition program buses to relocate to Library Drive, but they continually move back to Mills Avenue, which causes a lot of congestion. They have also been asked to move further up Mills Avenue, but they continue to park in front of the R-Building on Mills Avenue. The best location for the buses would be on Library Drive because there is more room there and it is less traveled. However, because these students are disabled, there is a concern that this would cause a hazard for them. Jose feels the students could be managed better on Library Drive.
Plan of Action
Sgt. Jose Oliveira will talk to the transition program about this issue.
V. Other
A. Police Services
Bruce King has received complaints that people can’t find Police Services. He wondered if more directional signs should be posted.
Plans of Action
1. Unused police cars will be parked in front of the entrance to Police Services.
2. Directional signs to Police Services will be incorporated into other directional signs on campus.
3. An extra sign will be added near the library.
B. No Smoking Sign
Terence asked if a no smoking sign could be posted outside the sliding door on the second floor of the LA-Building. Lots of students are smoking on the bridge leading to the PS-Building.

Plan of Action
A no smoking sign will be posted outside the sliding door on the second floor of the LA-Building.
The meeting adjourned at 10:10 a.m.

Minutes Recorded by Mary Healy

OperMinuSept142009.doc
PAGE
2

