Operations Council

April 26, 2010

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, APRIL 26, 2010
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Carol Maga (Chair), Richard Akers, Benny Barnes, Terence Elliott, James Eyestone, Frank Hernandez, Bruce King, Darlene Poe, Reza Rezvani
ABSENT:
Ryan Huddleston, Jeanette Moore, Jose Oliveira
Agenda Items Nos. I and III will be tabled until the May 10 meeting due to the absence of Police Services.
I. Removing Bathroom Doors in LA- and H-Buildings
Bruce King presented this item. This was suggested to prevent graffiti in the men’s restrooms in the LA- and H-Buildings, where graffiti is especially a problem. There is some graffiti in women’s restrooms, but not nearly as much as in the men’s. When graffiti artists hear the bathroom doors open they stop what they are doing and leave. Not having doors would make them more visible, and would also make it easier for staff to sneak up on the perpetrators and catch them in the act. Several people had concerns about privacy. Richard Akers suggested replacing the doors with privacy partitions, which will allow staff to sneak up on the perpetrators, but would still provide some privacy. Frank Hernandez said removing the door to the men’s restroom in the LA-Bldg. would be a problem because that is a main thoroughfare. He thought it might work for the men’s restroom in the H-Bldg. because of the configuration of the building. Cameras cannot be installed in restrooms due to the privacy issue.
Student Reza Rezvani said the men’s restroom in the LA-Bldg. doesn’t have much privacy now and he doesn’t think removing the door is a good idea. Benny Barnes suggested replacing the current doors with saloon doors. They would provide some privacy, but perpetrators wouldn’t be able to hear staff entering. James suggested extending the wall in the LA-Bldg. and removing the doors, but he isn’t sure if that would provide wheelchair access. Darlene Poe is against removing the doors. She feels having the police aides patrol the restrooms regularly would do more to solve the problem than removing the doors. There needs to be more patrolling of the bathrooms by police aides.
Graffiti is still removed as quickly as possible but it is a continual problem. The men’s restroom in the B-Bldg. doesn’t get as much graffiti and that door is always kept shut. However, Kathleen Anderson constantly patrols that building. The H- and LA-Buildings are where the MCHS students are the most.
Plans of Action
1. The doors will remain on the bathrooms.
2. The police aides will increase patrols of the bathrooms.
II. Bike Rack in Front of AA-Bldg.
Bruce said there is at least one person who parks his bike on the railing in front of the AA-Bldg. Others have seen several bikes parked along that railing. The bike rack in front of the HS-Bldg. was moved to the amphitheater to stop skateboarders from crashing into the Fireside Room window. Frank said adding metal deterrent bullets to the next highest level of stairs will stop skateboarders from skateboarding off those stairs and possibly crashing into the Fireside Room. The bike rack could be moved back to the HS-Bldg. James commented that when the rack was near the HS-Bldg., people still parked their bikes in front of the AA-Bldg. It was felt that this is a matter of enforcement. Bikes that are parked inappropriately must be moved or the problem will never go away.
Plans of Action
1. Metal skateboard deterrents will be added to the next highest level of stairs in the amphitheater near the Fireside Room to stop skateboards.
2. The bike rack will be removed from the amphitheater and returned to in front of the HS-Bldg.
3. Police Services will issue warnings to people parking their bikes in inappropriate places on campus and direct them to bike racks.
III. Elimination of Grass Areas on Campus
Bruce said this agenda item came from the Sustainability Committee. The Sustainability Committee has received $4,000 from the D.O. to eliminate a section of grass on campus and replace it with drought-resistant plants. This will save money in water, maintenance, etc.

There are two islands on Mission Bell Drive, an area near the tennis courts, an area near Lot 2, an area near the CTC, and an area near the Contra Costa College sign on El Portal Drive that have grass. Bruce thought the islands on Mission Bell Drive would be the best location to do this because those islands require a lot of maintenance, and there is a big problem with gophers there.

Carol added that there are a lot of drought-resistant plants on the center divider on Buchanan St. in Albany that are very attractive. The area in front of the SSC has drought-resistant plants that look very nice. She thought the area in front of the CTC could be replaced with drought-resistant plants. James said that area does need to look nice or people will throw trash. Bruce added that there is a grounds person who takes care of the grass in front of the CTC and it looks very nice.
Plan of Action
After discussion, it was the consensus to remove the grass on one of the islands on Mission Bell Drive, and continue until the $4,000 is spent.
IV. Re-visit Traffic Access to Library Drive
Carol said this issue was discussed at the March 22, 2010 meeting when Richard Akers was absent. At that meeting, it was the consensus not to open Library Drive to traffic, but Operations Council wanted Richard to have a chance to present this item.
Richard said it’s difficult to get from one part of the campus to Lot 9. We’re asking students to zip through a residential subdivision to get to another parking lot when the lots on the other side of campus are full.

Reza asked why Library Drive is closed to students. Carol explained that there was a shooting where a car on Library Drive shot a student on the quad and sped away. There was also a lot of non-campus traffic using Library Drive as a shortcut to the Hilltop Mall. Bruce added that this is also a safety issue because people use the area in front of the quad as a drop-off point, and there are a lot of delivery trucks using Library Drive, and he prefers it remains closed.

Carol acknowledged that there is not a two-way path around the campus. It is a very confused traffic pattern from Mission Bell Drive to the quad area. That problem will be fixed with the SA- and Classroom Buildings remodel. Even in the Facilities Master Plan, there is no plan to open Library Drive; however, there will be clearer traffic flow and a means of going across campus. The master plan shows there will be better access once the college acquires the armory.
Benny said there used to be a kiosk at the entrance to Library Drive, near the quad. A student worked in the kiosk. Anyone with a pass, including students, would have access to Library Drive, but they would have to show their pass at the kiosk. There was never a traffic problem. The problems began when the kiosk was removed. Benny recommended that checkpoints be considered in the master plan. Reza thought the checkpoint is a good idea for the future. Currently, traffic on Library Drive is not being enforced. The sign could be removed and Library Drive could be opened.
Frank said the quad area is a nuisance area and there are delivery trucks, people being dropped off, and opening up Library Drive to traffic makes it an accident waiting to happen. Terence suggested the police start reminding people that Library Drive is not a thoroughfare. James said the reasons not to open Library Drive are because of the stopping and dropping off of students, and the truck traffic. James suggested putting cameras on Library Drive, and doing a red light ticketing such as they do in cities. Violators would first get a warning, and then a ticket. The company does the monitoring and sends out the tickets. This could possibly provide revenue to the college. Terence said if this is done, there must be plenty of warning before it is implemented, and posting signs, etc., could be expensive. James felt surveillance cameras should still be placed there in case something bad does happen. He also suggested making the speed bumps higher and increasing them on Library Drive. James added that cameras would be essential if Library Drive is opened to traffic. Carol liked the idea of increasing and raising the speed bumps so it is not attractive to use. There is still the concern about the truck traffic. In the future, Library Drive will become a utility road and not a thoroughfare at all.
After much discussion, everyone felt the police should have input into this decision, so this will be discussed at the next meeting when a representative from Police Services is at the meeting.

Terence added that he would like Campus Drive to be open to two-way traffic all the way to the roundabout in front of the AA-Bldg. It is currently difficult to get to the top of campus from Mission Bell Drive. Campus Drive can’t be open to two-way traffic near the top of the AA-Bldg. because it is a blind corner going down the hill and it would be very unsafe. He would propose also having a stop sign at the roundabout, where Campus Drive would remain one-way.
Plan of Action
This discussion will be continued at the May 10 meeting.
V. Other
A. Trailers Blocking Lot 9
Terence reported that there are trailers that always appear to be empty but are blocking Lot 9. Carol responded that they are construction trailers used by the workers remodeling the AA-Bldg.

B. Porta-Potties Near AA-Bldg.
Darlene reported seeing a boy and girl come out of one of the porta-potties near the AA-Bldg. She has concerns about safety, but Bruce said the college is required to provide ADA-compliant restrooms while the remodeling is going on in the AA-Bldg. Terence thought MCHS should work with the college more to provide supervision for their students. The MCHS students are in a lot of areas on campus where they shouldn’t be. He doesn’t feel it should be CCC staff’s job to monitor the MCHS students. MCHS Principal Hattie Smith has told Darlene to call her if there is a problem. Though MCHS staff know when their students are out of class, some MCHS students stay here until their parents get off work. There is an after-school program, but the students aren’t in it. They’re hanging out in the quad and other places on campus.
Plan of Action
MCHS will be made aware of the problem.

C. Students in Empty Classrooms
Terence walks around turning off lights and often sees only one student in a classroom working on their laptop, or studying. He wanted to know if it’s okay to tell students in these situations that they must leave the room. Carol didn’t think it’s a good idea to pull students out of rooms if they’re studying. But Terence and Darlene pointed out that it’s costing money to keep lights on in classrooms when there is no class. Richard said if faculty locked their classrooms when not in use, it wouldn’t be a problem. Terence has concerns about students sitting in rooms by themselves. Most felt students shouldn’t be in rooms by themselves, but some felt we want to encourage students to study anywhere they can. Darlene pointed out that often, the students aren’t studying. Richard said students have a right to the facilities when the room is open. When he sees students in an open room by themselves, he will usually go into the room and engage them. Staff should suggest to students to use the PS-Bldg. lab or the library. If there are several classrooms with only one student, perhaps the students could all be moved to one room. Carol wasn’t sure where the college is on the energy savings issue. It is quieter in the classrooms than in the labs and library.

Darlene notices the same thing in the rec room where she sees the same student all day long playing games. Everyone should have a student I.D. for game access. Should there be a policy that students must carry their student I.D.s? Some campuses do require students to have their I.D.s visible. Darlene feels that staff should wear them, too. When this came up a few years ago staff and faculty came out strongly against it.

Plans of Action
1. This will be on the May 10 agenda.
2. Student I.D.s will also be on the May 10 agenda.

The other remaining agenda items will be tabled until the next meeting, as well as re-visiting public access to Library Drive.
The meeting adjourned at 10:10 a.m.

Minutes Recorded by Mary Healy

OperMinuApril262010.doc
PAGE
4

