Operations Council

January 23, 2012

CONTRA COSTA COLLEGE

OPERATIONS COUNCIL

JANUARY 23, 2012
9:00 A.M. - ROOM #AA-216

MINUTES
PRESENT:
Donna Floyd (Chair), Vicki Ferguson, Lilly Harper, Bruce King, Susan Lee, Jose Oliveira, Wayne Organ, Mady Willie
ABSENT:
James Eyestone, Darlene Poe
The Minutes from the November 28, 2011 meeting were distributed and no one had any corrections.
I. Checklist for Employees Who are Leaving the District
Everyone was referred to the e-mail from Zolayma Martin explaining the things she reviews with faculty that won’t be returning the following semester. Lilly distributed a New Employee Orientation Checklist and an Employee Exit Checklist from LMC. Kathy Griffin, HR rep at LMC, told Lilly that these forms are used primarily with classified staff, not faculty. CCC senior account clerk Elizabeth Vega rarely hears when an employee with a procurement card leaves the college.

A discussion ensued about part-time faculty and full-time employees and whether there should be a different form for part-time faculty. Everyone thought all three lists were excellent, but implementing this will involve HR, the divisions, and the departments. Having a checklist will make the process much easier.
Plans of Action
1. Lilly will find out if LMC’s lists are for all full-time and part-time employees.

2. Mariles Magalong will be invited to the next meeting to discuss exit interview checklists.
3. Lilly will find out if LMC has written procedures.

4. The V.P.’s office will research if there is anything in the College Procedures Handbook about
new employees or exit interviews.
II. Follow-up Procedures When a Faculty Member Calls Police Services to Cancel a Class
Jose said last semester Terence Elliott asked him what record Police Services keeps when a faculty member cancels a class. Jose stressed that all faculty should call their division offices if they have to cancel a class. If an evening or weekend class must be canceled, faculty should call their divisions and the evening program monitor. Faculty should only call Police Services when the division office can’t be reached. If someone cancels a class through Police Services, Police Services will send an e-mail to someone, and they would prefer it to be one specific person.

Plans of Action
1. Police Services will send an e-mail to Kenny Purizaga whenever a faculty member calls to cancel a class. Police Services will also remind the faculty member to notify their division offices as well.
2. This will be taken to the Council of Chairs, Academic Senate, and the Deans meeting to remind all faculty to notify their divisions when a class is canceled.

3. On the Friday nights when Kenny Purizaga is not on campus Police Services will post the signs and notify Kenny by e-mail.

III. Other
A. Electric Cars
Bruce reported that the Sustainability Committee is looking at installing outlets for electric vehicles. The Committee is considering putting two stalls in Lot 10. The college wants to encourage the use of electric vehicles, but Bruce wondered if the college should charge for the service or offer it free of charge. There are a few electric vehicles on campus now, mostly owned by faculty.
There would be an increase in the electric bill if the outlets are installed. It was asked what the cost would be and Bruce said it wouldn’t be very much. James Eyestone owns two Priuses. James commutes from Alameda and he only charges his car once a day and the cost isn’t significant. The stalls would be locked up on nights and weekends so they couldn’t be used by the general public.
Ohlone College allows the community to use their outlets, but a private company monitors the charges and gets a fee for this service. If we wanted to charge the campus community for using the stalls, Bruce thought a separate parking sticker could be created for those who have electric cars and only those cars would be allowed to use the stalls. Jose pointed out that new parking permits would have to go to the Governing Board for approval.

The equipment would have to be purchased, but there are rebates that Bruce can research. Bruce feels installing the outlets would be good P.R. for the college. Donna liked the idea. She mentioned that if we do charge for the use of the stalls, there would be some cost to set up the procedure. Donna thought that initially we shouldn’t charge and then determine the costs. As time passes and there is a great demand, it could be determined how much to charge and how it would be handled.

Plans of Action
1. Bruce will get more information about the costs and what’s involved and bring back more information.
2. Most felt it would be best to not charge for using the outlets at first as long as the stalls can be locked up at night and on weekends.
B. Used Cartridges
Susan asked if the college receives money for returning used cartridges. Bruce responded that one company does offer a discount on their used cartridges if we return old ones. Zolayma Martin told Susan that her child’s school gets money for every used cartridge collected. Susan thought it would be nice to give the cartridges to a school if the college doesn’t make money from them.

Plan of Action
Susan will have Zolayma talk to Bruce.
C. Recycle Bins
Vicki reported that students have asked her about putting recycling bins on the SSC Plaza. Bruce said Frank Hernandez was against putting recycling bins on the plaza. Some could be placed near the SA-Bldg so they wouldn’t be right on the plaza. Bruce added that there are recycling bins at the entrances to most buildings on campus.
Plan of Action
Vicki will take the information back to the student who inquired.
The meeting adjourned at 9:50 a.m.
Minutes Recorded by Mary Healy
OperMinuJan232012
PAGE
3

