
District Safety Committee

June 20, 2005

Present:
Sharon Berg, Patti Conens, Marsha Kelly, Naomi Kitajima, Ron Levin, Mary-Jo Lomax, Frank Nunez, Eric Rosenthal, John Vandercook, Mona Voss, Jim Williams

Absent:
None

Convened:
2:00 PM

The Health Service offices of both Foothill and De Anza Colleges announced that a new smoking policy has passed through the shared governance procedures and will go to the Board of Trustees for final approval at this evening’s meeting, June 20th.

Health Services handed out a draft map of Foothill’s parking lots stating all, except the lot behind the theater, will be the designated smoking areas. It is hoped that the Board will approve the new Policy and if approved, the process for implementing the new policy, procedures and logistics will be determined. Police Services reported that they have not been involved and if citations will be given in the future they must be involved.

Foothill’s Health Services reported Parking Lot 5 has numerous potholes and that faculty and staff have been visiting the health services office due to twisted ankles and such. Facilities is aware of the problem and reported that money previously set aside for the repairs has been re-directed. Health Services is to send Risk Management a list of the employees who have been injured.

Foothill reported that the news rack in Admissions isn’t secure and might fall over. Facilities has a work order in for the repair. Also reported is the dangerous situation with people walking along the roadway near the stoplight and northwest bus stop area.

De Anza reported that a puddle constantly exists on the steps in the new parking structure, near the swimming pool. Facilities will investigate.

The issue of surplus vs. broken (e-waste) computers was discussed. Technology Services should be called via the call center to collect the computer and determine its usability. They will clean the hard drives if appropriate and dispose of properly. Broken machines are “e-waste” and must be disposed properly, while machines that can be of future use to others are “surplus.”

Technology Services reported that due to campus entrance closures, the electric carts must now be driven on the perimeter road, which is a safety concern. Everyone was reminded that drivers must buckle up and turn signals need to be working (and used). It was reported that many of the carts need repairs such as new seat belts and turn signals.

A future Risk Management plan is to train all electric cart drivers and those trained will get a “license.” Only those with proper training will be permitted to drive the cart. Each section must check out its own equipment.

The meeting was adjourned at 3:05pm.

PAGE
1

