Contra Costa College COLLEGE COUNCIL MINUTES
2600 Mission Bell Drive

 October 10, 2007

San Pablo, CA 94806

 2:30 p.m., AA-142, Liberal Arts Building

[image: image1.jpg]

Present: Classified: Alma Cardenas, Mercy Pono

 Faculty: Lee Brelie, Terence Elliott, Camille Parker

 Management: Carol Maga, Mariles Magalong, McKinley Williams

 Students: Derrasha Hudson, Janelle Hope, Tim Schulze

 Absent: Ken Blustajn, John Christensen, Joyce Edwards, Joseph Ledbetter,

 Carlos Murillo, Teresina Steffes

 Guests: Tim Clow, Donna Floyd, Bruce King, Laurie Laxa

1.
Call to Order - The meeting was called to order by Chair, Mercy Pono at 2:36 p.m.
CONSENT AGENDA - ACTION ITEMS

2.
Approval of Agenda - The agenda was approved.

3.
Approval of Minutes from September 12, 2007 - The minutes were approved.

ACTION ITEMS REMOVED FROM CONSENT AGENDA

NONCONSENT AGENDA - ACTION ITEMS

4.
Classified and Student Governance Statements for College Procedures Handbook - Second Reading

There were a few suggested changes to the Classified Governance Statement: a) remove "CCC" from the beginning of the first sentence and add "Contra Costa College (CCC)" before "…classified staff" in the first sentence; b) change "our" to "their" in the first sentence of the third paragraph; and c) add "various campus and district wide governance" before "committees is … " to the last sentence in the third paragraph.

It was suggested to add "(ASU)" after "Associated Students' Union" in the first sentence of the first paragraph and add "governance" after "district-wide" in the last sentence of the third paragraph of the Student Governance Statement.

The Council voted to approve the Classified and Student Governance Statements for the College Procedures Handbook: Classified: yes. Faculty: yes. Management: yes. Students: yes.

College Council

Page 2

October 10, 2007

Statement on Classified's Role in Shared Governance

The Classified Senate is the official organization that attends to non-negotiated (non-collective

bargaining) issues as they pertain to the Contra Costa College classified staff. Its charge is to

facilitate communication among the classified personnel and the other constituent groups

(management, faculty and students) as well as the governing board. The Classified Senate

participates in the development and formulation of policy and practices of the college,

consistence with the college's philosophy, mission and goals.

The Classified Senate is comprised of seven members elected from among permanent part-time

and full-time personnel. Representatives were elected to serve terms of two years. There is no

limit to the number of consecutive terms an individual may serve.

The Classified Senate appoints classified members at-large to voice collective concerns and

opinions of their constituency on various campus and districtwide committees including, but not

limited to, President's Cabinet, College Council, Operations Council, Classified Senate

Coordinating Council and District Governance Council. Participation of the classified staff on

various campus and districtwide governance committees is equal to that of management, faculty

and students.

Statement on Students' Role in Shared Governance

The Associated Students' Union (ASU) is the official organization that attends to all campus-wide policies and procedures that directly affect Contra Costa College students. The ASU offers opinions, makes recommendations, and participates effectively in formulating college policies and for making recommendations to the District Office.

The collective concerns of students in the ASU are given every reasonable consideration within the existing shared-governance framework. This ensures that recommendations and positions developed by CCC students are given every reasonable consideration; except in unforeseeable emergency situations, students must be provided with the opportunity to participate in the decision-making process. However, the college's consultation with the Associated Student Union on matters directly affecting students will not impinge upon the due process rights of faculty, nor detract from negotiated agreements with the United Faculty and Local One.

The appointment of student representatives to serve on college committees, task forces, or other governance groups will be made by the Associated Student Union Board in consultation with the ASU advisor or designee. Participation of ASU representatives on various campus and district wide governance committees is equal to that of management, faculty and classified staff.

College Council

Page 3

October 10, 2007

5.
Faculty Governance Statement for College Procedures Handbook - First Reading

There were a few suggested changes to the Faculty Governance Statement: a) remove the comma after Contra Costa College in the first sentence in the first paragraph; b) replace "Academic Senate" with "ASC" in the first sentence in the first paragraph; c) remove "CCC" at the beginning of the second sentence in the first paragraph and write out "Contra Costa College" in the latter part of the same sentence; d) add "(ASC)" after Academic Senate Council in the second sentence of the first paragraph; e) transpose the first and second sentences in the first paragraph; f) remove "Academic Senate Council" in the first sentence of the second paragraph; g) change "our" to "the" in the first sentence of the second paragraph; h) change "Senate Council" to "ASC" in the second sentence of the second paragraph; i) delete the last two sentences in the second paragraph; and j) remove the first and second commas in the last sentence in the third paragraph.

Terence will make the above changes and bring the revised copy to the November 14th College Council meeting. There was some discussion about the Academic Senate Council and the Academic Senate. Terence explained the Academic Senate Council is the body that represents the Academic Senate.

6.
Formation of Basic Skills Advisory Committee

Carol Maga said we have received basic skills funds last year. She recently attended a Basic Skills conference. There was some discussion about the purpose of this committee. This newly proposed committee would be a sub-committee of College Council. The committee will examine basic skills practices and record improvements. It will also develop an annual basic skills plan and allocate the funds to support the plan. Seventy percent of our students are basic skills. Very few colleges in the State have basic or academic skills departments. The State is using the term "Basic Skills." The issue of success of basic skills students is a concern. It was suggested that some of the dollars for Basic Skills be allocated to Counseling. It was agreed that this is a necessary committee and should advise College Council. There was some further discussion about the membership. Carol will revise the committee membership according to the discussion and bring it back to the November 14th College Council meeting. Carol mentioned there is a 100 page State document that must be read by each committee member, once appointed. This document lists all of the practices involved and informs us what is required in order to receive the funding.

7.
Modification of Enrollment Management Committee

The Classified Senate wanted four representatives instead of the approved three at the last College Council meeting on September 12th. This newly formed committee is also a sub-committee of College Council. It was suggested to remove the specific names of employees and just list their titles.

College Council

Page 4

October 20, 2007

The Council voted to approve the addition of one more classified representative to the Enrollment Management Committee: Classified: yes. Faculty: yes. Management: yes. Students: yes.

INFORMATION/DISCUSSION

8.
Remodel and Other Measure A Activities (Update from Perkins and Will, campus architects)

Carol reported the College Skills Center is moving into the Library this Friday and should be functioning on Monday. The Library HVAC system is under control but still has some work to be done. We are closing out our contract with the original contractor and once we complete that process, we will be hiring other contracts to place the finishing touches on the building. The Student Services Building is moving along nicely. Carol said the facilities group will be meeting next week to discuss space for departments such as what will be placed in the former College Skills Center in the AA Building and complete our College plan with the seismic results. The Student Activities Building may be demolished and replaced first. Lee asked if we could place a note on the Skills Center in the AA Building to inform students they have moved. Carol assured her there would be signs.

9.
Budget Update

Mariles had no report. Terence reported on Joe Ledbetter's comments sent via e-mail. Joe requested more transparency with the budget, specifically with "C" contract monies. Terence mentioned that the faculty are not given clear numbers on "C" contract monies. The vice president, with the senior deans, allocates the "C" contract monies to the departments. We have always overspent our allocation because the formula does not work. There was some discussion that "C" contract allocations could be based on departments' productivity. Mack said we have already spent the summer funds and are in the process of spending for fall. We anticipate overspending our 2007-08 allocation. Carol said if we scheduled classes according to our "C" contract budget, our offerings would be extremely limited and we would therefore not reach our FTES goal. Terence said we need to look at the schedule across the board so every faculty member is aware of what they are offering and when they are offering it. In other words, there may be several classes in different departments that fulfill a graduation requirement and they may all be scheduled at the same time. Mariles said the information on categorical funds is currently available and she will bring it to the November 14th College Council meeting.

College Council

Page 5

October 10, 2007

10.
Reports from Constituency Groups

Faculty - Terence reported they sponsored a Brown Act training session. It was very successful. On November 2nd, some of the faculty will be attending a conference in Anaheim.

Management - Mack reported on the Clarus Marketing Study. The training originated at the District and will be coming to the campuses. Clarus is a marketing firm and they surveyed our markets and students. They also did some secret shopping at each of the campuses. Their findings have been informative. Mack encouraged everyone to attend one of the campus sessions. These results should help us in promoting ourselves and ultimately help us with our enrollment. The power point presentation will be sent out to everyone. We will only be receiving the information that pertains to Contra Costa College. Mack continued to report that the Contra Costa College Foundation responded to his request for an additional $50,000 in staff development monies to be used for teaching and learning. We had about $25,000 in staff development funds from the State and the district matched that. With the Foundation's generous contribution, we now have about $100,000. Mack is planning on meeting with each constituency group to ensure the monies donated by the Foundation are specifically earmarked for activities dealing with teaching and learning. Mack reminded the Council that in the past we have used some of our staff development monies to staff Janie Franklin's position and we will continue to do this. There was some discussion about the upcoming campus "branding" session slated for October 22nd. Mack said branding is an immediately recognizable identification that represents what we stand for and we would use it on everything, whether it be a logo, a word, etc. We need to start thinking about what message we want to highlight to potential students.

Students - Raja announced their upcoming event tomorrow on a living well workshop from 1:00 to 3:00 p.m. in HS-101. Next week their Coffee Talk is scheduled and the topic will be about the recent violence in Richmond and how we can bring peace to our community. Community members and police officers have been invited to be panelists as well as a few of our own faculty. They are planning their Fall Festival. Anyone interested in planning events for the Festival are encouraged to call Raja. October 17th will be a blood drive. Energy saving light bulbs will be distributed in the quad on that day but in order to receive them, one must listen to a brief speech on energy conversation. Tim Schulze distributed Coffee Talk fliers to Council members for further distribution.

Classified - Mercy thanked the Academic Senate for hosting the Brown Act training. October 3rd the classified held their classified luncheon/forum. They were pleased with the attendance at this event and will continue to sponsor these events in the future and encourage more classified to attend. Donna Floyd attended and said some encouraging words on behalf of management.

College Council

Page 6

October 10, 2007

11.
Announcements

Laurie Laxa announced on behalf of the Contra Costa College Foundation the fourth annual Hall of Fame at the Mira Vista County Club on November 2, 2007. This year Bob Dabney, the 1955 CCC Baseball Championship Team and PGE will all be inducted.

12.
Adjournment

The meeting was adjourned at 4:11 p.m.

Respectfully submitted,

Melody Hanson

Senior Executive Assistant to the President

