Operations Council

October 24, 2011

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

OCTOBER 24, 2011
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Donna Floyd (Chair), Nick Dimitri (Guest), James Eyestone, Lilly Harper, Bruce King, Susan Lee, Jose Oliveira, Wayne Organ, Darlene Poe, Mady Willie
ABSENT:
Vicki Ferguson

Everyone welcomed student Mady Willie as the new student representative for Operations Council.
I. Sustainability Committee Recommendations
a) We set a school standard to use re-cycled ink cartridges. T3 Toner provides them at half the cost of new cartridges and will give a credit towards the next purchase if used cartridges are sent in.

b) Future printing needs be met with a centralized printer that can be used by a department or several staff. These should be laser printers. This should be a school standard also.
Donna explained that she brought the recommendations presented at the September 26, 2011 Operations Council meeting to President’s Cabinet. At that meeting, President Williams suggested that business services director Nick Dimitri be invited to Operations Council to discuss the details about implementing the recommendations. After the details have been ascertained, this should be vetted to the campus community.
Nick explained that he has found that going green is not always economical. He recently purchased a printer cartridge for the business office for $36 from Office Depot, the district’s preferred vendor. The price was higher for the same toner from T3 Toner. As far as giving credit for returned cartridges, T3 Toner would give us 10¢ per cartridge. James pointed out that yield must be considered when determining the most economical cartridge to purchase. Nick doesn’t think T3 Toner would be a good vendor to use. Nick talked to the district’s purchasing department about a vendor for printer cartridges and was told that Office Depot is usually the best bet. Nick left the meeting and later returned with a quote for the same printer cartridge he purchased for $36 from T3 Toner, and the price he was quoted was $49 for a 2,000 page capacity. The cartridge he purchased from Office Depot for $36 has a 3,000 page capacity. Nick sees that most sustainable items are not cost-effective. He thinks this is because of a smaller demand. Sustainable may not be the most economical way to go now, but it may be at a later time.
A discussion then ensued about ink jet printers vs. laser printers. James and Nick both said that ink jet printers are much more expensive to maintain than laser printers. Nick thinks all ink jet printers should be replaced with laser printers. James said many staff want ink jet printers because they print in color. However, it takes much longer to print in color and the color cartridges are much more expensive. It uses a lot of ink to print in color, so the cartridges don’t last long. Bruce pointed out that there are at least 300 ink jet printers on campus and these would be very difficult to replace with limited budgets. Susan added that as a dean, some of the charts the deans have to look at are much easier to read in color. James said ink jet printers are not sustainable and are expensive. It should be a policy issue.
Nick said the cheapest way to print is through the copy machines, which costs about 2¢ per page. Laser printers are much cheaper and usually greener to print. Susan felt that all technology purchases such as printers should go through a committee. There should be a very good reason for changing. Some people think if the equipment is being purchased with grant money it doesn’t matter. Staff need to be educated about the cost of maintaining and the sustainability of equipment. Susan thought this should be discussed at division meetings and at Council of Chairs.

Nick felt that all technology purchases should go through the I.T. dept. because they would know the most sustainable and economical purchase to make. James was concerned about I.T. then being asked to make toner purchases for everyone, and that’s not something his department should be doing. Some people will be very opposed to centralized printers and I.T. making their technology purchases, and will then expect I.T. to purchase their supplies for them.
Nick doesn’t think authorizing only one or two vendors is a good idea. Incredible deals can be found by shopping around. He has found that Staples sometimes offers fantastic deals. Nick stressed that staff can go to any vendor as long as it’s cheaper. Office Depot is the vendor the district would prefer we use, but if a better price can be gotten somewhere else, we can use that vendor.

Susan reminded everyone that there are fewer people doing more work and perhaps this isn’t the best time to introduce something like centralized printers. Nick said that when someone needs to purchase a new printer they should be told the costs of maintaining the printer and the sustainability issues involved. That would be easier than asking people to get rid of their current printers.
Plans of Action
1. Replacing personal printers with centralized, laser printers will be discussed at the Deans Meeting.
2. A new standard will be set for all new printer purchases.

II. Parking on Campus Drive
This came up at the Champagne and Chocolate Event on Sunday, October 16. There were six or seven cars parked along the fence going up the hill behind the AA-Bldg. Ordinarily, cars parked there would be ticketed and Donna wondered if it was because it was a Sunday. Donna also wondered if signs should be posted or a recommendation be made to the Safety Committee. There is only one officer on duty on Sundays from 9:00 a.m. – 7:00 p.m. This event was from 12:00 – 3:00 p.m. Susan thought the cars probably belonged to culinary arts students who thought the campus was closed, and it would thus be okay to park there. It was asked if that area could be painted red, and Jose said that could be done. Signs could also be posted.
Darlene added that there is also a problem with people parking at the loading area in front of the back door to the AA-Bldg. on the lower level. Darlene feels those cars should also be ticketed. Susan added that it’s very hazardous to walk down that hill because of the cars parked there, leaving very little room to walk.
Plans of Action
1. The curb along the fence behind the AA-Bldg. will be painted red and/or no parking signs will be posted.
2. Jose will talk to Chef Nader about reminding his students not to park there.
III. Locking Classrooms
Donna reviewed the usage of the classrooms in the LA-Bldg. between 3:00 – 6:00 p.m. She found no pattern. Friday was the only day of the week where she found that most of the classrooms weren’t in use between 3:00 – 6:00 p.m. There are problems with classrooms being left unlocked all day including thefts, vandalism, and students using the classrooms when there are no classes going on. Donna realizes the college is short-staffed as far as police aides. Jose did his own experiment of locking classrooms in the LA-Bldg. between 3:00 – 6:00 p.m. and there were no complaints. People called the police when they needed to get into a room. The classes were opened around 6:00 p.m. for the evening classes.
James feels that classrooms should remain locked when not in use. If a faculty member doesn’t have a key to their classroom, they will eventually request one when they are continually not able to get in. Jose confirmed that the police will fill any key request that a manager has signed. Some people have building master keys which will open every room in that building. It was mentioned that if a master key is lost, anyone can pick up that key and have access to every room in the building. However, this is true with any key that is lost. Susan pointed out that instructors are moved around a lot, which creates a domino effect, where many instructors are moved. Faculty having master keys for all the classrooms in the building would be a lot easier to manage.
The other piece is collecting the keys from people when they leave. Jose said the police have a record of what keys each employee has, but the police usually aren’t informed when employees leave the college. James commented that there is no procedure in place, and it is an H.R. procedure that is needed when employees end their employment. Card keys are easier to manage because the card key can be inactivated as soon as police learns an employee has left. However, the card keys are mainly for the outside doors of buildings, not individual classrooms and offices. It would be too expensive to have all the doors inside buildings key-carded.
Mady pointed out that many students like to go into empty classrooms to study. Darlene is opposed to this because there are other areas a student can go to study. Things get stolen and classrooms get vandalized when students are unattended in empty classrooms. Many of the students hanging out in empty classrooms aren’t studying. Some places for students to linger and learn are the large conference room on the ground floor of the LA-Bldg., the CSE, and the library. It was suggested that each division should assign a classroom for this that is monitored, such as what is done in the LA-Bldg. Susan reminded everyone that the library is a great place to study. The library has wireless access and groups can reserve a room in the library where they can talk and study together.

Donna wondered if there needs to be a new policy about locking classrooms, and Darlene said there are already policies that aren’t enforced. If the current policies were enforced, there wouldn’t be a need for another policy. For example, not eating in the classrooms is one policy that isn’t being followed. Wayne said it is hypocritical for employees to eat in meetings and then not allow students to eat in the classroom. Darlene pointed out that at meetings, the room is cleaned up before everyone leaves. Susan said Darlene should inform the deans when a faculty member leaves a classroom dirty so they can talk to the department chair and/or the faculty member. Darlene said sometimes it’s difficult for her staff to monitor who is using the classrooms. James added that there is no need for a policy about locking classrooms. There are already policies that give good reasons for locking doors.

Darlene mentioned that the GA-Bldg. was a mess all weekend. People lingered in the GA-Bldg. for a long time after the football game and she wonders if anyone monitors the GA-Bldg. on the weekends. Jose also said the GA-Bldg. is a problem on the weekends as there are always a lot of people in there. The police do check on that building on the weekends.
Plans of Action
1. Susan will talk to John Wade about the GA-Bldg. on the weekends.
2. Police will continue locking the classrooms in the LA-Bldg. at certain times.
3. Donna will follow up with the deans about key access.
The meeting adjourned at 10:17 a.m.
Minutes Recorded by Mary Healy
OperMinuOct242011
PAGE
4

