WORK ENVIRONMENT COMMITTEE MEETING MINUTES

Thursday, March 11, 2004 at l:00 P.M.

In Faculty Lounge in the Instructional Center

MINUTES

TO: Work Environment Committee Members. Yolanda Ramil, Richard Arvizu, Maria Fenyes, Patricia T. Flood, Tricia D. Johnson, Lorraine K. Manoogian, John J. Morales, Dorothy A. Mundt, David F. Pardess, Roy Paulson, Maury Y. Pearl, Gerald P. Scheib, Geri A. Shapiro, Martha Soto, June Wada, Gwen I. Walker, and Debby Wong, Victor Reynolds, and Julius Walker

PRESENT: Geri Shapiro, Lorraine Manoogian, Yolanda Ramil, John Morales, Dorothy Mundt, Debby Wong, Tricia Johnson, Maury Pearl, Pat Flood, Gerald Scheib and David Pardess

Chair of WEC, Yolanda Ramil opened the meeting at 1:05 p.m. The motion to accept the Feb. 19th, 2004 minutes was made by Geri Shapiro, seconded by Lorraine Manoogian. The motion was passed unanimously by those present.

NEW BUSINESS: Geri Shapiro requested that a cubicle be assigned to a part-time office worker in the Tech Prep Office located downstairs of the Campus Center Building. The individual is presently working between 24 to 30 hours a week and is using Gear’s cubicle space. This poses a problem of overlapping office space. There are two vacant cubicles located at the end of the area in question. It was decided that one of the office cubicles would be made available to accommodate the part-time office worker. Geri must post the days, hours and name of worker at the entry of the cubicle immediately. This is a temporary situation, however, if need be in the future the space will become available for alternate uses.

OLD BUSINESS:

1. The North Door Entry into the Faculty Office is still banging and jamming due to frequent opening and closing. Although repairs have been made, the problem reoccurs in a few days. It is necessary to replace the doors with a new system of opening and closing. Maury Pearl will submit a request to Roy Paulson to correct this situation as soon as possible.

2. Another recurring issue is the need to turn on lights in both Atriums and in the corridors of the Instructional Building during Evening College (upstairs and downstairs).

3. Carpet replacement in the Instructional Building was reintroduced. Upstairs in Room 2020, the carpets are in very poor condition. The covering is stained, wrinkled, buckling. The Campus Improvement Committee is in charge of this matter. The funding is available. Mr. Pearl will see Dr. Barerra to get more specific information.

4. Cigarette smoking is still offensive when it is done near building Doorways in hallways just outside of classrooms. The District Policy on Non- Smoking signs and Smoking Areas will be checked into by Maury Pearl. No Smoking signs will be posted in appropriate locations.

5. David Pardess reported a horrible smell occurs from time to time in Room I 1005. He has been unable to ascertain the cause. He asks that the area be looked into for a possible reason for this strange occurrence.

6. Maury Pearl will report back during the April meeting about the no-smoking signs for doorways.

7. Maria Fenyes sent the message to look into the situation of getting a computer installed in Cubicle 21. This is old business.

8. Boxes of office materials belonging to Mari Retke are still left in her office space, Cubicle # 17. These must be removed to enable the opening of the door leading in and out of the Math Dept. Offices located on the opposite side of the doorway . There are 7 small and medium sized boxes.

9. Lilamani de Silva’s office space No. 43 has to be cleared of Office Materials that do not belong to her. It is believed they belong to Charles Dirks who has his office space a few feet away in cubicle No. 42.

10. Chuck Dirks Office Space Cubicle No. 42 needs reorganization and cleaning. The Committee has asked Dr. Ramil to speak with Chuck about this expanding situation at the earliest convenience.

11. Cubicle No. 20 also needs a computer. Mari Retke has no computer in her private office as well. Both are in the I Building Faculty Offices.

12. Comments were made from a number of people regarding health issues on campus. Susceptability to cancer and other serious illnesses have affected a number of our employees in recent times. Tricia Johnson responded that our work environment (Mission College) is at times, stressful and we might want to consider various stressors that might contribute to illnesses on our campus. Lorraine Manoogian and Yolanda Ramil spoke about the possibility of radon contamination in buildings and from outdoor sources. Maury Pearl will inquire of the District Health and Safety Office regarding this concern. He will report his findings at our April Meeting.

13. Dorothy Mundt noted that portable storage units such as bookcases have to be moved each time some one moves to a newly assigned office space. New buildings have built-in storage cabinets, work surfaces and book- shelves. Similar improvements can be made in the offices located in I Building.

Additional comments included the need to have closed cubicles with doors that can be locked after hours or anytime the full-time faculty member is not in.

Yolanda stated that faculty offices should be private offices with no more than two instructors assigned to the same office unit.

14. The need to lock faculty restroom doors is another situation that drew attention to a number of security problems. This matter reported by Tricia Johnson. Keys for these doors are to be issued to Adjunct Faculty. Full-time faculty would use the key they have that opens the main doors to faculty offices.

15. A new meeting location for WEC Meetings is being sought. Yolanda Ramil will approach Plant Facilities Director, Roy Paulson about the use of their Conference Room for our meetings.

16. The next meeting is April 15th (third Thursday) because the 2nd Thursday occurs during the week of Spring Break. Thereafter, the meeting date will return to the 2nd Thursday of the Month. The location of the April Meeting will be announced on the Agenda for the April 15th Meeting.

Meeting adjourned at 2:10 p.m.

Submitted by Lorraine Manoogian

1
4

