[image: image1.png]

 EL CAMINO COLLEGE

Office of the Vice President - Administrative Services

MINUTES

CITIZENS’ BOND OVERSIGHT COMMITTEE

September 17, 2008
PRESENT:

__x__ Darlene Love
 __x__ Frances Mullan
 __x__Richard Browning
__x__ Richard Montgomery __x__ Tom Quintana
 __x__Megan McLean

Also Attending: Bruce Hoerning, Jo Ann Higdon, Ann Garten
Open Meeting: The meeting was called to order at 3 p.m. The new Vice President of Administrative Services, Jo Ann Higdon, was introduced and welcomed.
Minutes: The minutes of May 21 were approved.
The minutes of July 16 were approved.
Measure “E” Agendas:

July 21, 2008:
· Section A: Every four months they expand the categories so you see everything.

· Section B: The exterior signage project is for the whole campus.
· Section C: This change order is credit for unused allowances at the LRC.
· Section D: This change order is for floor work at the LRC and includes credit for unused allowances.

· Section E: This change order was at the request of the District to provide current technology standards for the LRC.
· Section F: This change order involves work that was going to be done in Phase 3 but a timing issue necessitated that it be done now. It also includes conduit for the scoreboard.
· Section G: Purchase orders

August 18, 2008:

· Section A: The matrix of the different categories has been condensed. There is a balance of $279 million.
· Section B: This change orders lists credit for unused allowances for various contractors to close out the LRC project. Construction management is by CW Driver.
· Section C: Notices of Completion for the LRC project.
· Section D: Request for Board approval for a storm water interceptor, which prevents oils from going down the storm drain. This usually gets recycled.

· Section E: This contract amendment increases the fee amount by $37,217 due to additional requested services. This will be paid from the project contingency.

· Section F: Purchase orders

September 2, 2008:

· Section A: The increase in budgets and balances is due to about $600,000 worth of credits from the LRC.
· Section B: Airemasters will install heating and AC in the server room. An emergency generator is also tied into the project. The low bidder withdrew its bid due to a clerical error. It was noted that Airemasters did the Humanities building.
· Section C: Contract for legal services for construction project issues.

· Section D: This is a change order for the Central Plant project (ACCO Engineering).

· Section E - Parking Lot H - this $614,025 change order is due to a lack of intersection drawings. ECC will go back to architect/design firm to recover funds, so this amount will come down significantly. IPD is the firm and T. Med is the subcontractor.

· Section F - All work has been done, and this is approval for the final close out.

· Section G – This goes back to the computer room air conditioning item. Two power interruptions during off times will probably be necessary.

· Section H - Purchase orders.
Open Discussion: Per Ann Garten, all of the Oversight Committee members will receive an invitation to the opening of the Learning Resources Center (LRC), which will be held on September 30 (probably in the evening).
Public Comment:
· It was reported that there are issues with the locks in Humanities building. Bruce Hoerning will check with Nina Velasquez on that.

· Even though the State budget has been vetoed, Jo Ann Higdon reported that thanks to good conservative fiscal management, ECC will be fine, at least for a while. The borrowing resolutions have been done in case they are needed. There may be a mid year TRAN (Tax Revenue Anticipation Note) offered by LA County and/or the League. The County interest rate is zero. TRANs must be paid back before end of the fiscal year. The State will also be delaying ECC’s apportionment payments, so the college needs to have a higher level of reserves. The bad news is that capital outlay funds won’t be released until the State budget is signed. Also, the statewide bond issue in November won’t be happening. Fortunately, they are not proposing a tuition increase.

· Enrollment at ECC is a record 27,000 (not including Compton). Enrollment at Compton is up 31%.
Parking issues: The new parking structure, which will add 900 new spaces, should be open by Spring of 2009. However, the Redondo Beach entrance to ECC will have to be shut down for a period of time so that the perimeter road can be reconstructed to provide access. The soccer field will be kept open as long as possible; however, it may need to be paved before the rainy season.

Adjournment: The meeting was adjourned at 3:40 p.m.
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)

osite91708
