Operations Council

May 24, 2010

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

MONDAY, MAY 24, 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
ABSENT:
Ryan Huddleston, Jeanette Moore, Reza Rezvani
I. How Do We Promote Our Energy Management Strategy?
Operations Council’s four energy saving recommendations were approved by College Council, and Carol Maga wanted to know how to promote them. Frank Hernandez wondered why Operations Council should be responsible for promoting the recommendations and Carol said it was because we needed ideas for promoting it since College Council approved it.

Everyone reviewed the four recommendations. Several asked who is responsible for making sure lights are turned off in empty rooms. Shouldn’t everyone be responsible for turning off lights when they leave a room? Terence Elliott spends a lot of time turning off lights in empty classrooms. Darlene Poe mentioned that faculty in the Music Bldg. allow students to be alone in classrooms to practice and she doesn’t feel students should be in any classrooms unsupervised. Carol told Darlene to take those concerns to CLASS Division Dean Helen Kalkstein.

Carol asked about everyone turning off their surge protectors when gone for more than two days. If people can’t find their surge protectors, they should ask for help in making it accessible, and if they don’t have one, they should get one. Carol will send a mass e-mail as one approach and one to Managers since there is no Management Council meeting over the summer. The Academic and Classified Senates should take it to their constituencies. She also thought it should go to department chairs in the fall. In the meantime, Operations Council recommends a walk-through during the summer to make sure everything is turned off and unplugged. Everyone should also be notified that a check will be done during the summer and anything left on will be turned off and/or unplugged. Bruce King and Terence offered to do a walk-through and unplug things during the summer. James Eyestone asked that people be notified what was done so that I.T. isn’t overwhelmed with e-mails that people’s computers don’t work when they return in the fall. Bruce will design a flyer informing people that while they were gone, their equipment was unplugged. Richard remarked that his computer comes on automatically every morning and he was told that if the surge protector is off, that won’t happen and his computer won’t get the updates. James explained that the updates will be done when the computer is turned on. Frank said educated people should know they should turn off the lights and computers when they are gone during the summer. Faculty wouldn’t stand for this from their students. Bruce pointed out that it’s something that people need to get in the habit of doing.
Richard said that he used to get to work early so that he could open the art studios and turn the lights on to make students feel welcome. The college is now trying to keep students out of the classrooms. Terence said that opening the rooms in the morning is fine, but he doesn’t feel staff should leave students alone in rooms. We want the college to be a place of learning and for students to feel comfortable here. When Terence asks students to leave empty classrooms, he tells them where they can go to study. Students do understand if it’s explained to them. Consciousness raising and habit development is what must be promoted.
Terence said the Operations Council Agenda shouldn’t be printed, and the secretary humbly asked for forgiveness.

Regarding the third recommendation, having all “break times” -- between winter break and spring term, spring break, summer, etc. – be 4 days / 10-hour weeks, the District has extended the 4/10 summer schedule to the end of July. Contra Costa College is moving to have it extended through the first week in August. The 4-day/10-hour schedule is an agreement between the Union and the D.O., so any changes must be re-negotiated. CCC will probably do its 4/10 schedule a little independently from the rest of the district.
Plans of Action
1. Bruce King and Terence Elliott will do a walk-through of the campus during the summer and unplug any equipment that isn’t being used for an extended period of time. A notice will be left for anyone who has had their equipment unplugged.
2. Carol Maga will send a notice to managers to get the word out that equipment not being used during the summer will be unplugged.
3. The four recommendations will be taken to the Academic and Classified Senates in the fall.

4. Operations Council members should bring their own copies of the agenda, as Mary Healy will not be bringing copies and will only make copies of handouts when necessary.
II. Possible Procedures for Required Police Presence at Campus Events
Carol thought this should be discussed with someone from Police Services in attendance. Benny Barnes said a lot of campus events are not on the Facilities Calendar and Police Services or custodial services are needed. Some events are not on the Facilities Calendar, or people don’t read the Calendar. It was felt that whenever money is collected at an event, there should be some police presence. People may not like it because this will cut into their fund raising revenue. Terence said money shouldn’t be the only reason to have police presence. There are other events that could be controversial, etc. that would require police presence.
The discussion changed to properly funding event services. Darlene felt that custodial services should be paid for special events. Large events use a lot of custodial supplies, and Darlene thinks renters should pay for it. Richard said the college must ask if we can afford to provide these services without charge and the price for not having these events. People have to understand that we are at a time of reduction. Whenever food is served at an event, custodial services will be needed and the sponsor of the event should pay for it. Carol suggested having a flat fee or overhead charge for facility rentals. Darlene agreed, but thinks there will be a lot of feedback about it from college users. Frank suggested that every event sponsor should have to pay for custodial supplies, even for graduation. Frank said if the departments don’t pay for the custodial supplies then this should be included in Darlene’s budget. Darlene thinks she should be given the budget because she doesn’t think she should have to tell department chairs they need to pay for cleaning supplies.
The Facilities Request Form should be reviewed and updated to include the costs of every service. Terence thinks there should be a user tax rather than have every budget contribute to the custodial budget. Frank pointed out that some events, such as graduation, are a college-wide activity and should be included in the custodial budget.
If people are told of the costs up front they may decide they don’t want or need the services. Carol said ways must be found to operate with less money. The choices are pay for it, do it yourself, or do without. People holding events will have to understand that things can’t be done anymore such as media services, photos, etc. Richard pointed out that faculty sometimes purchase their own media equipment.
In summary everyone commiserated that we will be doing more with less, fund raising and may have to do without at times.

Plans of Action
1. Procedures for Required Police Presence will be on the next agenda when officers are in attendance.

2. For on campus events, there needs to be adequate funding for Custodial services and supplies. Charge an overhead fee or tax for an event internal or external. Work with Business Office to price it.
3. The Facilities Request Form can then be updated to make clear the costs for all services.

III. Staff and Student I.D. Badges
Operations Council talked about this item at the May 10 meeting and Carol wasn’t sure if a decision was made. Richard reported he brought it to the Academic Senate and there was a lot of resistance from faculty. Some faculty were strongly against doing this. People don’t want to be “tagged” as being a certain person. Richard is still personally in support of this but the Academic Senate was divided. Darlene said the custodial department will begin carrying I.D. badges. Perhaps this should be a departmental decision. Darlene said one of her custodians got out of a CCC staff truck and the police questioned him like he was a suspect. She thinks her staff would be safer if they wear I.D. badges. Faculty should understand that if they work evenings or weekends, they should consider getting I.D. badges. They wouldn’t be required to wear them, but they should carry them so they can bring them out if needed. James felt that if this is a safety issue, it should be a requirement. A clear recommendation was not made.
Plans of Action
1. Bring this to Management Council for discussion.
The meeting adjourned at 10:10 a.m.

Minutes Recorded by Mary Healy

OperMinuMay242010.doc
PAGE
4

