[image: image1.png]

 EL CAMINO COLLEGE

Office of the Vice President - Administrative Services

MINUTES

CITIZENS’ BOND OVERSIGHT COMMITTEE

May 23, 2007
PRESENT:

__x__ Louis Garcia

 _____ David Nordel

 __x__ Tom Quintana
_____ Judy Gibson

 __x__ Chris Powell

__x__ Darlene Love

 _____ Shannon Presley

Also Attending: Momi Elliott, Janice Ely, Thomas Fallo, Bob Gann, Ann Garten, Bruce Hoerning, Jeff Marsee

Open Meeting: The meeting was called to order at 3:10.
Minutes: The minutes of March 26 were approved.
Measure “E” Agenda (s): the following Measure “E” agendas were reviewed:
· March 19 - Noted:
· Section A is the summary of budget and balances.
· Contracts for CW Driver (sections B and C) were pulled from the agenda before that meeting.
· The Moody contract (section D) was increased for a dining area, which was a change from the original program.

· Section (E) is the purchase orders.

· Cabinet makes the decisions on equipment funding (bond, non bond, instructional, etc.)
· Bond money is not usually used for equipment.
· All equipment expenditures have to follow the Master Plan.
· Some departments will be using bond funds (one time only) to purchase technology due to a reversal in a decision re: equipment funding.

· Concern was expressed about using bond funds for equipment. Members were referred to the chart in section A.
· April 16 - Noted:
· Section A is the quarterly detail on budget. This is the revised budget. In response to a
 request from Chris Powell, Bob Gann agreed to produce a document for the committee

 that would include the original budget.
· Section B (Flewelling & Moody) describes a necessary tile replacement project (due to the inferior quality of the original brick work) that will be charged to that project.
· Section C (Flewelling & Moody) – The company will provide architectural and engineering design services to construct a food service module
· Section D – (LPA, Inc.) – The company is will provide interior design for Learning Resources Center addition.

· Section E - Purchase orders

There was discussion on using bond funds for technology/equipment that soon becomes obsolete. It was agreed that a plan and or criteria need to be developed. Noted:

· Can other funds be found?
· A good definition of capital assets is needed.

· What about replacement of equipment that is lost or stolen?
· Approval of the new Technology Plan is pending. It will mean major changes, including estimated expenditures of $3,500,000 to build new buildings that can utilize new technology.

Open Discussion: The Annual Report of the Citizens’ Bond Oversight Committee was presented to the Board of Trustees on Monday. The committee was complimented for its work, and the report was accepted by the Board. The signature of one member is still missing from the Statement of Compliance. When it is received, the report will be published. It was noted that Board member Bill Beverly directed staff members to look into two audits.
Public Comment: President Fallo complimented the committee on its Annual Report presentation to the Board of Trustees. Presenting their recommendations was critical. The work as evidenced by the recommendations was excellent. Noted:

· The question of what is disposable equipment is a good issue.
· The biggest issue is the redress of the Master Plan. He promised the Board a July/August time frame for changes to the plan.

· Priorities may have to change in order to get $5 million from the State.

Bob Gann invited everyone to a tour of the Humanities building tomorrow at 8 a.m.

Next Meeting: The next meeting will be held on July 25 at 3 p.m. and will include a walk through of the Humanities building. Members should report to the Board Room first.

Adjournment: The meeting was adjourned at 3:40.

PURPOSE: To inform the public concerning bond revenue expenditures and to actively “review and report” on the expenditure of these funds. (Ed. Code sec. 15278(a)

osite523
