4
SOLANO COMMUNITY COLLEGE

DISTRICT GOVERNING BOARD

AGENDA – FEBRUARY 1, 2006
PAGE 4

[image: image1.png]SOLANO

COMMUNITY COLLEGE

SOLANO COMMUNITY COLLEGE DISTRICT

GOVERNING BOARD

Notice of Regular Meeting

February 1, 2006
7:00 p.m.

Solano Community College

Administration Building, Room 626

4000 Suisun Valley Road

Fairfield, CA 94534-3197

Please Note:
Members of the public may address the Board on any item within the Board’s jurisdiction. Cards which must be completed requesting to address the Board are available at the press table and must be submitted to the Board Secretary at the meeting. Persons addressing items included on the agenda will be heard at the time the item is considered. Persons requesting to address items or subjects that are not on the agenda will be heard under the agenda item, “Comments from Members of the Public.” The Board cannot take action on any items not on the agenda unless authorized by law. Matters brought before the Board that are not on the agenda may, at the Board’s discretion, be referred to staff or placed on a future agenda.

1.
CALL TO ORDER

2.
PLEDGE OF ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA

3.
ROLL CALL

Jerry R. Wilkerson, President
Pam Keith, Vice President

James M. Claffey

Denis Honeychurch, J.D.

Phil McCaffrey

Vacancy from Area #3 – Vallejo
A. C. “Tony” Ubalde, Jr., Rel.D.
Makenzie Spillner, Student Trustee

Paulette J. Perfumo, Ph.D., Secretary

4. APPROVAL OF AGENDA

Commitment to our Communities!

5.
COMMENTS FROM MEMBERS OF THE PUBLIC
6.
REPORTS (NO ACTION REQUIRED):

(a)
Associated Students of Solano College (ASSC)

(b)
Academic Senate

(c)
Shared Governance Council

(d)
Superintendent

· Presentation of Fourth Degree Black Belt Certificate to Dr. Jimmy Tanaka
· Bond Update
7.
CONSENT AGENDA – ACTION ITEMS

All matters listed under the Consent Agenda are considered by the Board to be routine and will be enacted by the Board in one motion. There will be no discussion on these items prior to the time the Board votes on the motion unless members of the Board, staff or the public request specific items to be discussed and/or removed from the Consent Agenda. Time will be provided before the vote for clarification questions on any item under the Consent Agenda. Clarification questions may be asked without removing an item from the Consent Agenda.

Superintendent-President

(a)
Minutes for the Meeting of January 18, 2006
Human Resources

(b)
Employment 2005-06; Gratuitous Service, Page 1
Administrative and Business Services

(c) Warrant Listings, Page 2
(d) Authorization to Increase General Fund Budget, Resolution 05/06-26, Page 3
8.

ITEMS REMOVED FROM CONSENT AGENDA

9.
NON-CONSENT AGENDA ITEMS – ACTION ITEMS

Superintendent-President
(a) Board Vacancy – Trustee Area #3, Page 5
(b)
Administrative Leadership Group Meet and Confer and Superintendent/President, 2005-06, Page 6
Academic Affairs

(c)
Department of Labor Community Based Job Training Grant, Page 8
(d)
2005-2006 Local Agreement for Child Development Contract CIMS-5695, Resolution 05/06-27, Page 10
(e)
Community Services Spring 2006 Instructors and Classes, Page 13
10.
INFORMATION ITEMS – NO ACTION REQUIRED

(a)
Proposed Classified Class Specifications – Webmaster, Page 18
(b) Revised Class Specifications – TV & Cinematography Lab Technician, Page 23
(c) eCollege and Alternative System Management Support, Page 28
(d) Rockridge Partners, Inc., Page 29
(e)
Discussion of Citizens Bond Oversight Committee (CBOC) Membership, Page 30
11.
ANNOUNCEMENTS

12.
ITEMS FROM THE BOARD

13.
CLOSED SESSION
(a) Conference with Labor Negotiator
Agency Negotiator: James G. Mitchell, Ed.D.

Employee Organization: CCA/CTA/NEA, CSEA, Operating Engineers—Local 39
(b) Conference with Legal Counsel – Anticipated Litigation

Significant exposure to litigation pursuant to subdivision (b) of Section 54956.9:
1 potential case

14. RECONVENE REGULAR MEETING

15. REPORT OF ACTION TAKEN IN CLOSED SESSION

16. ADJOURNMENT

PJP:pc
BOARD.AGENDA.020106.FINAL
AGENDA

1

