[image: image1.png]

 EL CAMINO COLLEGE

Office of the Vice President - Administrative Services

MINUTES

CITIZENS’ BOND OVERSIGHT COMMITTEE

November 19, 2008
PRESENT:

__x__ Darlene Love
 __x__ Frances Mullan
__x__Richard Browning
_____ Richard Montgomery __x__ Tom Quintana

__x__Megan McLean

Also Attending: Ann Garten, Bob Gann, Bruce Hoerning, Thomas Fallo
Open Meeting: The meeting was called to order at 3:05 p.m.
Minutes: The minutes of September 17 were approved.
Annual Report: Ann Garten noted that they are already collecting items for the Annual Report. It was also noted that the chair of the Citizens’ Bond Oversight Committee usually attends the Board meeting in March or April to present the Annual Report.

Project Updates:

· The Learning Resources Center (LRC) had its grand opening on October 20.

· The parking structure project started in March of last year and should be finished by May of 2009. Although it won’t be completed before the spring semester as originally planned (the Department of the State Architect (DSA) always delays projects), approximately 330 spaces in the structure should be available for the spring semester. Also, the County of Los Angeles is getting the left turn signal ready there.

Measure “E” Agendas:

October 20, 2008:
A. Detail by category
B. S & K will oversee the construction component. Since TMAD made major errors on the intersection project, they decided to go with S &K. The TMAD contract was never executed. Bomel Industries will enhance lighting

C. Mel Smith Electric. - This change order includes a credit and additional charge due to a change in the project’s scope of work.
D. & E. HPS – These are the final changes on that project.

F.
Excel Paving – Completion of work around the modular food services building.
G.
LRC – Corrections to amounts charged

H.
Purchase Orders and Blanket Purchase Orders
November 17, 2008:

A. Expenditures as of October 31, 2008
B. S & K contract for Infrastructure Phase 3 project.
C. HMC –A new firm to ECC (but not a new individual). They have worked with Deborah Shepley before. HMC Architects are masters at getting projects through the DSA.

D. Bid Award to Digital Networks Group, Inc. for Distance Education conference Center (DECC).
E. Bomel Construction change order (Lot H Parking Structure) – The largest item is the replacement of an existing storm drain.

F. Mel Smith Electric, Inc. Retention Reduction on Infrastructure Phase 1 – The usual 10% retention is reduced to 5%.

G. Mel Smith Electric, Inc. - Notice of Completion on Infrastructure Phase 1.
H. Purchase Orders and Blanket Purchase Orders
Open Discussion:

· The first two series of bonds have been sold. The original plan was for four sales. The current prediction is that the college will run out of bond funds in the spring of 2010, and they are looking at fall/winter to sell more.
· Compton is trying to sell $15 million in bonds. For a while, nothing was selling, but now things are starting to sell again.
· TRANs are good but not as good as G.O. bonds.
· President Fallo has been very fiscally conservative; consequently ECC is safer than most community colleges. The college’s investments seem realatively safe and secure.

Introduction: President Fallo formally introduced Jo Ann Higdon, the new Vice President of Administrative Services at ECC. He noted that she has already saved the college $300,000 of bond money on a recent change order.
Public Comment: none
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)

osite111908
