[image: image1.png]

 EL CAMINO COLLEGE

Office of the Vice President - Administrative Services

MINUTES OF THE

CITIZENS’ BOND OVERSIGHT COMMITTEE MEETING OF
NOVEMBER 17, 2010
The Citizens’ Bond Oversight Committee met at 3:30 p.m. on Wednesday, November 17, 2010 in the Board Room at El Camino College.
The following Oversight Committee Members were present, Gloria Dumas, Frances Mullan, Bob Amos and Jessica Lopez. Kirk Retz was absent
Also present were Jo Ann Higdon, Bob Gann, Tom Brown, and Bruce Hoerning.

Minutes of the Citizens’ Oversight Committee Meeting of September 15, 2010:
The minutes were approved

Measure “E” Agendas:

Bob Gann reviewed the following information from the Measure E section of the September and October Board of Trustees’ agendas.
September 7, 2010
A. Category Budgets/Balances – Quarterly breakdown summary.
B. Contract – Arborgate Consulting, Inc- Ongoing Arboricultural Services – Brought in to give opinion on the trees that might be affected during construction activity.
C. Contract – Converse Consultants – Electrical & Data Conversion Project – Special test and inspection.

D. Contract – Sandy Pringle Associates – Electrical & Data Conversion Project – Division of State Architect certified to observe work and report.
E. Bid Award – HPS Mechanical Electrical & Data Conversion Project - Item withdrawn and no substitutions were made.

F. Change Order – HPS Mechanical – Phase 3 Infrastructure
G. Change Order – Taisei Construction – MNHS Building Project – Soil was not compact enough, so new soil was trucked in.
H. Five-year Construction Plan 2010 – 2014 – Annual plan submitted to California Community College System infrastructure of Capital Construction Program. This is included in ECC’s Master Plan.
I. Purchase Orders and Blanket Purchase Orders
October 18, 2010

A. Measure E Project Budget Changes – Bond funds earn interest and twice a year this interest amount is allocated to different project. Significant amount is going toward the Science Technology Engineering Mathematics (STEM) center. The amount will be used to start the planning process for architectural design.
B. Category Budgets and Balances – Quarterly report breakdown by each project.
C. Contract – Heider Engineering Services, Inc. – Campus Paving Improvement Project – Testing & inspection.
D. Contract – Hill Partnership, Inc. – Math & Computer Sciences Building Modernization – Architect design for the Math & Computer Building Modernization.
E. Contract – MACTEC Engineering & Consulting, Inc. – Math Business Health Sciences Building – Third party assigned to look at the original soil report and provide an opinion on the recommendation to import and export soil.
F. Contract Amendment – Sandy Pringle Associates – Bookstore Modernization Project – Division of State Architect certified to inspect. Due to contractor performance, additional work had to be done to pass inspection. Contractor will be charged.
G. Bid Award 2010-4 – Campus Sign Project – Directional signage.
H. Bid Award 2010-5 – Campus Paving Project
I. Rejection of Bid Protest – Bid 2009-10 – Electrical & Data Conversion Project
J. Bid Award 2009-10 – Electrical & Data Conversion Project – Question was asked on how many days a bidder has to withdraw if there is a clerical error.
K. Change Order – Mackone Development, Inc. – Bookstore Renovation – Question regarding change order due to unforeseen conditions, additional scope and/or omissions.
L. Notice of Job Completion – GDL Construction – Humanities Plaza and Food Services Building – Completed and opened April of this year.
M. Purchase Orders and Blanket Purchase Orders

Tour of Bookstore Building: Members were taken on a tour of the new Bookstore, Fiscal and Business Services area.
Schedule of Future Meetings:

The next meeting will be January 19, 2010.
Open Discussion:
· Bookstore area is finished. Since the cost of construction is low, the decision was made to add an additional elevator on the South East side.
· Humanities building had a flood due to a hot water pipe that had burst in the building on September 30th.
· Humanities building ground floor has risen three quarter of an inch due to soil being moist. Waiting for a recommendation on what can be done to resolve this situation.
Public Comment: Is the same architect being used for the MBAH building that was used for the Humanities building.
Adjournment:
The meeting was adjourned at 4:30 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)
