[image: image1.png]

 EL CAMINO COLLEGE

Office of the Vice President - Administrative Services

MINUTES

CITIZENS’ BOND OVERSIGHT COMMITTEE

September 27, 2006
PRESENT:

__x__ Leandro Carde

 __x__ Darlene Love

 _____ Shannon Presley
__x__ Louis Garcia

 _____ David Nordell

 __x__ Ray Roney
__x__ Judy Gibson

 __x__ Chris Powell

 _____ Nina Velasquez
__x__ Robert Hammond
Also Attending: Bob Gann, Ann Garten, Bruce Hoerning, Jeff Marsee
Open Meeting: The meeting was called to order at 3 p.m. Meeting attendees introduced themselves.
Minutes: The minutes of July 26 were approved. Noted: The material on Compton was for information only.

Measure “E” Agenda (s):

· August 21
· Category Budgets and Balances: $2.2 million were spent on Measure E in July in various categories.
· Approval of Contract: Sandy Pringle Associates (SPAIC) will provide Department of State Architect (DSA) certified licensed services for the central plant and parking structure projects. This is a not to exceed amount.
· Humanities Budget: no changes
· Modular Building: no changes
· Bond Resolution: This is requesting authorization to sell the second issuance of bonds.
Also noted:

· The Humanities and modular building project budgets are revised (from the master plan) for work that is currently being performed. This reflects actual spending.
· The overall budget is the same, with the addition of the refunding income.

· Elements of other projects are sometimes combined in the bidding process.
· A substantial number of vendors are located in the South Bay.

· September 5
· Category Budgets and Balances: There were $2.2 million in bond expenditures in August. Due to the early Board meeting, information on individual project budgets wasn’t available in time to be published. Next month will reflect the activity for two months.

· Contract: Degenkolb Engineers will prepare bid specs for the Inglewood fire tower.
· Hammer, Green, and Abrahamson, Inc. will provide services relating to Division of the State Architect (DSA) issues on the Science Complex Renovation Project.
· Change Order: The change order on the primary electrical project shows adjustments to

prices ($37,000) and why they were necessary.
· Purchase Orders: Noted:

· C.W. Driver provides construction management services.
· Descriptors that come from the Datatel accounting system are pretty much locked in.

· Contracts are generally based on a percentage of project costs.
Open Discussion:

· Chris Powell - Regarding Campus Police and Purchasing in the 2004 agenda, it was noted that projects can be added on if the general description fits. Also, revenue can be generated from bond equipment purchases like Live Scan.

· Lou Garcia - Regarding when ECC will know what the gap is between the master plan and what it will be able to do, Bob Gann reported that he plans to discuss this with President Fallo in October. After that, he will bring it to the committee. Also noted:

· The public is not as receptive to bond issues as it once was.

· Growth in China and India is severely impacting the construction industry here.
· ECC needs to let the public know what’s going on so that when it goes out for another bond, they will understand why.
· Construction costs have increased 20% to 30%, and no one can keep up with those rates.
· The Student Services Center will be costing $20 million more than originally estimated; consequently, major decisions will need to be made. Going forward with the original plan will affect future plans. It is hoped that ECC will have enough information by next month to take it to the public.
· It was stressed that the public needs to be prepared for what is happening. ECC needs to share this information with community leaders to explain why ECC can’t do everything it set out to do.

· President Fallo and Ann Garten want to wait until after the November ballot to see how the public will vote.
· Robert Hammond - Regarding how the Board will make the decision on what to do, it was noted that it is a very new Board and they are currently in a learning mode. Once they have all the information they need, they will have to decide whether to just go as long as possible until the money runs out or downsize or…?

· Judy Gibson - Public sentiment is important. Their bond didn’t pass, and as a result, they now have a school that is closing.
· Chris Powell - Regarding the Annual Report, it was noted that it is done in January or February and corresponds to the annual audit. The auditor is already working on the audit. The Annual Report Committee will be appointed in November.
· Darlene Love: President Fallo came out to the Hawthorne Women’s Club to get the word out.

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)

osite927
