

MINUTES

Santa Monica Community College District BOARD OF TRUSTEES REGULAR MEETING

TUESDAY, FEBRUARY 2, 2021

Santa Monica College 1900 Pico Boulevard Santa Monica, California

Via Zoom Conference

The complete minutes may be accessed on the Santa Monica College website: <u>https://www.smc.edu/administration/governance/board-of-trustees/meetings.php</u>

SANTA MONICA COMMUNITY COLLEGE DISTRICT

REGULAR MEETING

February 2, 2021

MINUTES

A meeting of the Board of Trustees of the Santa Monica Community College District was held on Tuesday, February 2, 2021. The meeting was conducted via Zoom Webinar.

I. ORGANIZATIONAL FUNCTIONS

- <u>CALL TO ORDER</u> 5:01 p.m. Rob Rader, Chair - Present Dr. Louise Jaffe, Vice-Chair - Present Dr. Susan Aminoff - Present Dr. Nancy Greenstein Present Dr. Margaret Quiñones-Perez - Present Dr. Sion Roy - Present Barry A. Snell - Present Joshua Elizondo, Student Trustee - Present
- PUBLIC COMMENTS ON CLOSED SESSION ITEMS None

II. CLOSED SESSION

CONFERENCE WITH LABOR NEGOTIATORS (Government Code Section 54957.6)		
Agency designated representatives:	Sherri Lee-Lewis, Vice-President, Human Resources	
	Robert Myers, Campus Counsel	
Employee Organizations:	SMC Faculty Association	
	CSEA Chapter 36	
	SMC Police Officers Association	

EMPLOYEE APPOINTMENT/DISCIPLINE/DISMISSAL/RELEASE (Government Code Section 54957)

CONFERENCE WITH LEGAL COUNSEL-ANTICIPATED LITIGATION (Government Code Section 54956.9(d)(4)): Trinidad v. Santa Monica Community College District

III. PUBLIC SESSION –ORGANIZATIONAL FUNCTIONS – 6:01 p.m.

- <u>PLEDGE OF ALLEGIANCE</u>- Donald Girard
- <u>CLOSED SESSION REPORT</u> None
- <u>REVISIONS/SUPPLEMENTAL STAFF REPORTS</u> None
- IV. SUPERINTENDENT'S REPORT
- V. PUBLIC COMMENTS None
- VI. ACADEMIC SENATE REPORT

VII. REPORTS FROM DPAC CONSTITUENCIES

- Associated Students
- CSEA
- Faculty Association
- Management Association

VIII. CONSENT AGENDA

Any recommendation pulled from the Consent Agenda will be held and discussed in Section IX, Consent Agenda – Pulled Recommendations

Approval of Minutes

#1 Approval of Minutes: January 19, 2021 (Regular Meeting)

Contracts and Consultants

- #2-A Approval Contracts and Consultants (Greater than the amount specified in Public Contract Code Section 20651)
 - > Amendment to Previously Approved Contract
- #2-B Ratification of Contracts and Consultants

 (Less than the amount specified in Public Contract Code Section 20651)
 New Contract Submitted for Ratification
- #2-C Resolution Authorizing the Superintendent/President to Enter Into a Right of Entry Agreement with the City of Santa Monica

Human Resources

- #3 Academic Personnel
- #4 Classified Personnel Regular
- #5 Classified Personnel Non Merit
- #6 Classified Personnel Limited Duration

Facilities and Fiscal

- #7 Acceptance of Grants and Budget Augmentation
- #8 Budget Transfers
- #9 Commercial Warrant Register
- #10 Payroll Warrant Register
- #11 Reissue Payroll Warrant
- #12 Auxiliary Payments and Purchase Orders
- #13 Organizational Memberships
- #14 Authorization of Signatures to Approve Invoices
- #15 Providers for Community and Contract Education

IX. CONSENT AGENDA – Pulled Recommendations

X. MAJOR ITEMS OF BUSINESS

- #16 2020-2021 Quarterly Budget Report and 311 Q
- #17 2021-2022 Nonresident Tuition Rate

XI. BOARD COMMENTS AND REQUESTS

XII. ADJOURNMENT

The next regular meeting of the Santa Monica Community College District Board of Trustees will be held on Tuesday March 2, 2021 at 6 p.m. (5 p.m. if there is a closed session). The meeting will be conducted via Zoom Webinar.

BOARD OF TRUSTEES	Action
Santa Monica Community College District	February 2, 2021

VIII. CONSENT AGENDA

Any recommendation pulled from the Consent Agenda will be held and discussed in Section IX, Consent Agenda – Pulled Recommendations

RECOMMENDATION:

The Board of Trustees take the action requested on Consent Agenda Recommendations #1-#15.

Recommendations pulled for separate action and discussed in Section VIII, Consent Agenda – Pulled Recommendations: #2-A- (1), #2-C

MOTION MADE BY:	Louise Jaffe
SECONDED BY:	Barry Snell
STUDENT ADVISORY:	Aye
AYES:	7
NOES:	0

IX. CONSENT AGENDA – Pulled Recommendations

Recommendation #2 – Contracts and Consultants

#2-1 (1) -Amendment to Previously Approved Contract, LAEDCMOTION MADE BY:Louise JaffeSECONDED BY:Susan AminoffSTUDENT ADVISORY:AyeAYES:7NOES:0

<u>#2-C – Resolution Authorizing the Superintendent/President to Enter Into a Right of Entry</u> Agreement with the City of Santa Monica

Agreement with the City of Santa N			
MOTION MADE BY:	Nancy Greenstein		
SECONDED BY:	Louise Jaffe		
STUDENT ADVISORY:	Aye		
AYES:	7		
NOES:	0		

RECOMMENDATION NO. 1 APPROVAL OF MINUTES

Approval of the minutes of the following meeting of the Santa Monica Community College District Board of Trustees:

January 19, 2021 (Regular Meeting)

SUPERINTENDENT'S REPORT

- COVID-19 Update
 - COVID-19 cases are declining, but there is concern about the Super Bowl this weekend and Valentine's Day coming up which might result in gathering opportunities that might further the spread of the virus. The Emergency Operations Team (EOT) will develop and present two recommendations to the Superintendent/President based on phases 2 and 3 that will allow flexibility depending on the trend increasing or decreasing.
 - L.A. County has indicated that if there are 1,000 or less cases per day for two weeks, the college could allow other classes as long as safety protocols are in place. Those would include conditioning classes for athletics, music practice rooms, some music ensemble classes, theater, photography, dance, cosmetology. It would also allow the opening of the library to 25 percent capacity. This will require more planning and specific guidance from the County.
 - The education sector continues to be next in line in the County's tiered vaccination plan. The EOT will be promoting the importance of getting vaccinated to all SMC employees.
 - Possible vaccinations centers being discussed are the SMC Bundy campus in cooperation with the UCLA healthcare network, and the Performing Arts Center. Both are on hold at this time until more vaccines are available for distribution.
 - The EOT continues to work closely with staff working on campus to ensure safety plans have been submitted for review. It is important that each work site consider safety as part of the daily management activities. Everyone must be involved in looking, finding and fixing hazards, which will elevate the safety culture
 - The Maintenance/Operations Department has increased its footprint on campus to two days a week to enhance the cleaning, disinfecting and sanitizing all work spaces. Environmental mechanical controls in all building systems are being implemented to ensure indoor air quality is sufficient.

Legislative Update: Several members of senior staff and the Board of Trustees joined the recent CCLC (Community College League of California) Legislative Conference for a variety of sessions Legislators were present for some of the sessions. Individual visits for SMC representatives to meet with legislators will be planned for February.

Topics included the following:

- Legislative issues at the State Chancellor's Office
- Governor's proposed budget
- Payment of deferrals to community colleges
- o Hold harmless and COLA
- o Student Centered Funding Formula
- o Deceased enrollment in community colleges
- o Lifelong learning and repeatability
- o Interest in expanding the baccalaureate degree program
- o An analysis of some of the legislation that could impact community college finance
- Enrollment Update: Two weeks out from the spring 2021 semester starting, credit enrollment is 1.67 percent behind last spring. Noncredit enrollment for winter is 20.88 percent behind and for spring is 22.68 percent behind. There was concern about the President's proclamation on COVID travel requiring a 14-day restriction in 25 European countries. News was received on January 26th that NAFSA put into place a national interest exception for certain travelers, among them are F1 Visa students. Many students have gained entry in the last few weeks which is very promising.

SANTA MONICA COMMUNITY COLLEGE DISTRICT

CONSENT AGENDA: CONTRACTS AND CONSULTANTS

RECOMMENDATION NO. 2 CONTRACTS AND CONSULTANTS

2-A APPROVAL OF CONTRACTS AND CONSULTANTS

The following contracts are greater than the amount specified in Public Contract Code Section 20651, and are presented to the Board of Trustees for approval.

► AMENDMENT TO PREVIOUSLY APPROVED CONTRACT

1Los AngelesJanuary 1, 2020-EconomicDecember 31, 2021DevelopmentCorporation (LAEDC)Corporation (LAEDC)Original contract amount approved June 2, 2020: for the term	The Center for a Competitive Workforce (CCW) is a Strong Workforce Program (SWP) regional project. These funds will be used to	Strong Workforce Program (SWP)
July 1, 2020 – December 31, 2021: \$877,000 Increase by: \$175,000. New total amount \$1,052,000	 project. These funds will be used to expand the current LAEDC CCW contract to include additional activities supported by the regional council which include: Regional program advisory meetings, including one focused on the ocean economy, to connect colleges with representative firms from target industries for input and review of CTE programs offered by multiple colleges in the region. Work-based learning related to regional program advisories Design and print of annual reports Ongoing portal technical assistance and management. The CCW Portal is a primary repository for firm-level feedback, data, work-based learning and employment opportunities, faculty engagement, company tours, 	
Requested by: Sasha King, Interim Associate Dean, Career Ed	student referrals, etc.	

SANTA MONICA COMMUNITY COLLEGE DISTRICT

CONSENT AGENDA: CONTRACTS AND CONSULTANTS

RECOMMENDATION NO. 2 CONTRACTS AND CONSULTANTS

2-B RATIFICATION OF CONTRACTS AND CONSULTANTS

The following contracts are less than the amount specified in Public Contract Code Section 20651, have been entered into by the Superintendent/President and are presented to the Board of Trustees for ratification.

Authorization:Board Policy Section 6340, Bids and ContractsApproved by Board of Trustees:9/8/2008; revised 12/4/2018ReferenceEducation Code Sections 71028, 81641 et seq, 81655, 81656; Public Contract Code Sections
201650 et seq, and 10115

► NEW CONTRACT SUBMITTED FOR RATIFICATION

	Provider	Term/Amount	Service	Funding Source
1	Hung the Moon/Miki Shelton	September 3-8, 2020 and October 1-31, 2020	September 3-8, 2020: HSI-STEM Supplemental Funding Proposal; \$1,800.	General Fund
		Not to exceed \$2,100	October 1-31,2020: Research, communication, and follow-up on STEM grant; \$300.	

SANTA MONICA COMMUNITY COLLEGE DISTRICT

CONSENT AGENDA: CONTRACTS AND CONSULTANTS

RECOMMENDATION NO. 2 CONTRACTS AND CONSULTANTS

2-C RESOLUTION AUTHORIZING THE SUPERINTENDENT/PRESIDENT TO ENTER INTO A RIGHT OF ENTRY AGREEMENT WITH THE CITY OF SANTA MONICA

Requested Action:ApprovalSubmitted by:Christopher M. Bonvenuto, Vice President, Business and AdministrationApproved by:Kathryn E. Jeffery, Superintendent/President

It is recommended that the Board of Trustees approve the following resolution authorizing the Superintendent/President to enter into a Right of Entry Agreement with the City of Santa Monica at the corner of 17th and Pico related to the Pico Boulevard Pedestrian Safety Improvement Project.

A RESOLUTION OF THE BOARD OF TRUSTREES OF THE SANTA MONICA COMMUNITY COLLEGE DISTRICT AUTHORIZING THE SUPERINTENDENT TO ENTER INTO A RIGHT OF ENTRY AGREEMENT WITH THE CITY OF SANTA MONICA AT THE CORNER OF 17TH AND PICO RELATED TO THE PICO BOULEVARD PEDESTRIAN SAFETY IMPROVEMENT PROJECT

WHEREAS, the City of Santa Monica has desires to extend the 17th Street bike path to south of Pico; and

WHEREAS, the project requires the City to reconfigure the intersection at 17th and Pico and make physical changes to the sidewalk; and

WHEREAS, a portion of the project requires entry onto property owned the Santa Monica Community College District; and

WHEREAS, the project will improve pedestrian and bicycle access to the Santa Monica College,

WHEREAS, Education Code Section 81310 provides that the governing board of a community college district may enter into a right of entry agreement wih any municipal corporation,

NOW, THEREFORE, BE IT RESOLVED that the President/Superintendent to enter into a Right of Entry Agreement with the City of Santa Monica at the corner of 17th and Pico related to the Pico Boulevard Pedestrian Safety Improvement Project.

<u>SUMMARY:</u> The City of Santa Monica has received funding from CalTrans to extend the 17th Street bike path to south of Pico. This project requires the City to reconfigure the intersection at 17th and Pico which will require the City to make physical changes to the sidewalk on the south side of Pico Boulevard at 17th which will affect a small portion of District property.

February 2, 2021

CONSENT AGENDA: HUMAN RESOURCES

RECOMMENDATION NO. 3 ACADEMIC PERSONNEL

Requested Action:Approval/RatificationReviewed by:Tre'Shawn Hall-Baker, Dean, Human ResourcesApproved by:Sherri Lee- Lewis, Vice President, Human Resources

SABBATICALS, FALL 2021 Delphine Broccard, Communications Tram Dang, Physical Science Eleni Hioureas, English Kim James, English Maribel Lopez, Mathematics Craig Mohr, Photography

ELECTION

ADJUNCT FACULTY

Approval/ratification of the hiring of adjunct faculty (List on file in the Office of Human Resources).

ACTION

February 2, 2021

CONSENT AGENDA: HUMAN RESOURCES

RECOMMENDATION NO. 4 CLASSIFIED PERSONNEL - REGULAR

Requested Action:Approval/RatificationReviewed by:Tre'Shawn Hall-Baker, Dean, Human ResourcesApproved by:Sherri Lee- Lewis, Vice President, Human Resources

All personnel assigned into authorized positions will be elected to employment (merit system) in accordance with district policies and salary schedules.

PROMOTION Aquino, Cherry From: Accountant, Fiscal Services To: Accounts Payable Supervisor, Fiscal Services	02/03/2021
Phillips, Daniel From: Assistant Director of Safety and Risk Management To: Director of Safety and Risk Management	02/03/2021
PROMOTION/ADVANCE STEP PLACEMENT Ariass, Glaurys (Step C) From: Administrative Assistant II, P, and C & L To: Insurance Program Specialist, Risk Management	01/27/2021
WORKING OUT OF CLASSIFICATION (PROVISIONAL) Aquino, Cherry From: Accountant, Fiscal Services To: Accounts Payable Supervisor, Fiscal Services Percentage: More than 50% *extension of working out of class assignment	10/01/2020 - 12/31/2020 01/01/2021 - 01/20/2021* 01/21/2021 - 02/02/2021*
WORKING OUT OF CLASSIFICATION (LIMITED TERM) Phillips, Daniel From: Assistant Director of Safety and Risk Management To: Director of Safety and Risk Percentage: More than 50% *extension of working out of class assignment	08/03/2020 - 01/29/2021 01/30/2021 – 02/02/2021*
WORKING OUT OF CLASSIFICATION (PROVISIONAL) Ariass, Glaurys From: Administrative Assistant II, P, and C & L To: Insurance Program Specialist, Risk Management Percentage: More than 50% *extension of working out of class assignment	09/23/2020 - 11/30/2020 01/01/2021 - 01/20/2021* 01/21/2021 - 01/26/2021*
Gutierrez, Hector From: Grounds and Equipment Operator To: Grounds Supervisor Percentage: More than 50% *extension of working out of class assignment	01/11/2021 - 03/11/2021

Henninger, Denise From: Deaf and Hard of Hearing Supervisor To: DSPS Manager Percentage: More than 50% *extension of working out of class assignment	07/16/2020 - 11/20/2020 11/21/2020 - 12/31/2020* 01/01/2021 - 01/22/2021* 01/23/2021 - 02/02/2021*
Reyes, Miguel From: Network Services Support Analyst To: Information Systems Administrator Percentage: More than 50% *extension of working out of class assignment	11/20/2020 - 03/25/2021
WORKING OUT OF CLASSIFICATION (LIMITED-TERM ASSIGNMENT) -RES	CINDED
Recinos, Jaime	01/018/2021 - 06/30/2021
 From: Campus Store Assistant Manager, Campus Bookstore To: Campus Store Manager, Campus Bookstore Percentage: More than 50% Comment: The above WOC was approved at the October 6, 2020 med date it has been determined that the WOC assignment will 	
<u>CSEA EDUCATIONAL PAY DIFFERENTIAL</u> Delton, Tanysha E., Administrative Assistant II, Academic Affairs 1.5%	02/01/2021

RECOMMENDATION NO. 5 CLASSIFIED PERSONNEL – NON MERIT

Requested Action:	Approval/Ratification
Reviewed by:	Tre'Shawn Hall-Baker, Dean, Human Resources
Approved by:	Sherri Lee- Lewis, Vice President, Human Resources

All personnel assigned will be elected on a temporary basis to be used as needed in accordance with District policies and salary schedules.

STUDENT EMPLOYEES

College Student Assistant, \$15.00/hour (STHP)	16
College Work-Study Student Assistant, \$15.00/hour (FWS)	4
SPECIAL SERVICE	
Community Services Specialist II, \$50.00/hour	5

Santa Monica Community College District

CONSENT AGENDA: HUMAN RESOURCES

RECOMMENDATION NO. 6 CLASSIFIED PERSONNEL – LIMITED DURATION

Requested Action:Approval/RatificationReviewed by:Tre'Shawn Hall-Baker, Dean, Human ResourcesApproved by:Sherri Lee- Lewis, Vice President, Human Resources

All personnel assigned to limited term employment (Merit System) will be elected in accordance with District policies and salary schedules.

ELECTIONS

EFFECTIVE DATE

<u>PROVISIONAL</u>: Temporary personnel who meet minimum qualifications and are assigned to work 90 working days; who have not come from an eligibility list.

Morrison, Tatiana, Administrative Assistant II, Personnel Commission	
From:	07/01/2020-12/31/2020
То:	07/01/2021-06/30/2021

<u>LIMITED TERM</u>: Positions established to perform duties not expected to exceed 6 months in one fiscal year of positions established to replace temporarily absent employees; all appointments are made from eligibility lists or former employees in good standing.

Abel, Teneka, Bookstore Clerk/Cashier, Bookstore Arsene, Cristina, Instructional Assistant-ESL, ESL Beck, Michael, Customer Service Assistant, Bookstore Berent, Richard, Accompanist – Voice, Music Berent, Richard, Accompanist - Performance, Music Brinkley, Tanisha, Customer Service Assistant, Bookstore Brown, Thomas M., Instructional Assistant-ESL, ESL Carter, Ashley, Customer Service Assistant, Bookstore Chan, Oliver, Accompanist – Performance, Music Chang, Tony, Bookstore Clerk/Cashier, Bookstore English, Kara, Customer Service Assistant, Bookstore Exum, Ellen, Customer Service Assistant, Bookstore Garcia, Lucy, Bookstore Clerk/Cashier, Bookstore Gerhold, Thomas, Accompanist – Voice, Music Gerhold, Thomas, Accompanist – Performance, Music Hoch, Marilyn, Instructional Assistant-ESL, ESL Lopez, Jose C., Bookstore Clerk/Cashier, Bookstore Miles, Eric, Bookstore Clerk/Cashier, Bookstore Nesturek, Gary, Accompanist – Performance, Music Nwonwu, Vergie, Customer Service Assistant, Bookstore Pabst, Ester, Bookstore Clerk/Cashier, Bookstore Pacheco, Wendy, Bookstore Clerk/Cashier, Bookstore Thielking, Alan, Bookstore Clerk/Cashier, Bookstore

02/08/2021-03/04/2021 01/04/2021-06/30/2021 02/08/2021-03/04/2021 02/08/2021-06/30/2021

02/08/2021-03/04/2021 01/04/2021-06/30/2021 02/08/2021-03/04/2021 02/08/2021-03/04/2021 02/08/2021-03/04/2021 01/04/2021-06/17/2021 02/08/2021-03/04/2021 02/08/2021-06/30/2021

01/04/2021-06/30/2021 02/08/2021-03/04/2021 02/08/2021-03/04/2021 02/08/2021-06/30/2021 02/08/2021-03/04/2021 02/08/2021-03/04/2021 02/08/2021-03/04/2021

Action

BOARD OF	TRUSTEES
----------	----------

February 2, 2021

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 7 ACCEPTANCE OF GRANTS AND BUDGET AUGMENTATION

Requested Action: Approval/Ratification Reviewed by: Kim Tran, Chief Director, Business Services Approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

Title of Grant: Higher Education Emergency Relief Fund (HEERF) II– Institution	Portion
Granting Agency: United States Department of Education	
Augmentation Amount:\$18,546,429 (Amended Award: \$24,643,185)	
Matching Funds: Not Applicable	
Performance Period: January 17, 2021 - January 16, 2022	
Summary: On December 27, 2020, the Coronavirus Response and Supplemental Appropriations Act, 2021 (CRRSAA) was signed internew law gives the U.S. Department of Education approximate billion to distribute to institutions of higher education in order to prepare for, and respond to coronavirus through the HEERF. On January 17, 2021, Santa Monica College received the gra- notification advising of the supplemental funds in the au \$18,546,429. The CRRSAA funds may be use to defray expenses a with coronavirus including lost revenue, reimbursement for already incurred, technology costs associated with a transition to education, faculty and staff training and payroll.	o law. This ely \$22.7 o prevent, ant award mount of associated expenses
Budget Augmentation: Restrict Fund 01.3	
Revenue	
8100 Higher Education Act \$18,546,4	29
Expenditure	
1000 Academic Salaries	0
2000 Non-Academic Salaries	0
3000 Employee Benefits	0
4000 Supplies & Materials \$9,273,2	15
5000 Other Operating Expenditures \$4,636,6	07
6000 Capital Outlay \$4,636,6	07
7000 Other Outgo	0
Total \$18,546,4	29

Santa Monica Community College District

Action February 2, 2021

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 7 ACCEPTANCE OF GRANTS AND BUDGET AUGMENTATION

Requested Action: Approval/Ratification Requested by: Teresita Rodriguez, Vice President, Enrollment Development Reviewed by: Kim Tran, Chief Director, Business Services Approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

Title of Grant: Granting Agency: Augmentation Amount: Matching Funds: Performance Period: Summary:	 Higher Education Emergency Relief Fund (HEERF) II – Step United States Department of Education \$6,096,757 (Amended Award: \$12,193,514) Not Applicable January 16, 2021 to January 15, 2022 The CARES Act established the Higher Education Emergency Relief I and the transition to the flexible funding to institutions of to help with immediate needs related to coronavirus, if expenses such as lost revenue, technology costs a transition to distance education, and grants to students The Coronavirus Response and Relief Supplemental A (CRRSAA), 2021 provides Santa Monica College an add for emergency financial aid grants to students to financial needs for expenses related to the coronavirus food, housing, course materials, technology, health cate expenses. CRRSAA funds must prioritize grants to exceptional need, such as Pell Grant recipients. The Financial Aid Office is working to disburse the CARE Emergency Financial Aid Grants to students based on need. Some of the determining factors for distribution a need, current enrollment, and sudden changes in circulation and sudden changes in circulation. 	rgency Relief Fund of higher education including to defray associated with a s. ppropriations Act, litional \$6,096,757 address students' disruption such as are, and child-care to students with ES and the CRRSAA students' financial are unmet financial
	loss of income, housing and/or food insecurity, technolc care.	gy needs of nearth
Budget Augmentation:	Financial Aid Fund 74.0	
	Revenue	
	8100 Higher Education Act	\$6,096,757
	Expenditure	
	1000 Academic Salaries	0
	2000 Non-Academic Salaries	0
	3000 Employee Benefits	0
	4000 Supplies & Materials	0
	5000 Other Operating Expenditures	0
	6000 Capital Outlay	0
	7000 Other Outlay – Direct Aid to Students Total	\$6,096,757 \$6,096,757

Santa Monica Community College District

Action

February 2, 2021

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 7 ACCEPTANCE OF GRANTS AND BUDGET AUGMENTATION

Requested Action: Approval/Ratification

Requested by: Michael Tuitasi, Vice President, Student Affairs/EOT Reviewed by: Kim Tran, Chief Director, Business Services Approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

Title of Grant: Granting Agency: Augmentation Amount: Matching Funds: Performance Period: Summary:	United \$7,791 Not Ap June 1 The CA (HEERI cover a Section Educat the co 20, 20 the ar incurre expens to dist funds for a p	Education Emergency Relief Fund – States Department of Education (Amended Award: \$810,844) oplicable , 2020 - May 31, 2021 ARES Act established the Higher Edu F) which included funding to institution any costs associated with the corona in 18004(a)(2) of the CARES Act cion to make additional awards, to ad ronavirus. An amended Grant Award 20 was received advising of an increa- nount of \$7,791. This award may ed by the District, including lost ses already incurred, technology cos ance education, faculty and staff tr will be used by the Emergency Oper hysical return to campus from an on- ass barriers, PPE, cleaning/disinfectir	ication Emergency Relief Fund ons of higher education to help virus. authorized the Secretary of Idress needs directly related to d Notification dated December ase in the original allocation in be used to defray expenses revenue, reimbursement for ts associated with a transition raining and payroll. Additional rations Team (EOT) to prepare line modality. Uses can include
Budget Augmentation:		t Fund 01.3	
	Reven		
	8100	Higher Education Act	\$ 7,791
	Expen		
	1000	Academic Salaries	0
	2000	Non-Academic Salaries	0
	3000	Employee Benefits	0
	4000	Supplies & Materials	\$ 7,791
	5000	Other Operating Expenditures	0
	6000	Capital Outlay	0
	7000	Other Outgo	0
	Total		\$ 7,791

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 8 BUDGET TRANSFERS

Requested Action: Approval/Ratification

Reviewed and approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

8-A FUND 01.0 – GENERAL FUND - UNRESTRICTED

Period: January 7 through January 20, 2021

Object	Description	Net Amount
-	Description	
Code		of Transfer
1000	Academic Salaries	0
2000	Classified/Student Salaries	0
3000	Benefits	0
4000	Supplies	-5,241
5000	Contract Services/Operating Exp	-13,124
6000	Sites/Buildings/Equipment	0
7100-7699	Other Outgo/Student Payments	0
7900	Contingency Reserve	18,365
Net Total:		0

Comment: The Adopted Budget needs to be amended to reflect the totals of the departmental budgets. The current system of the Los Angeles County Office of Education requires Board approvals each month for budget adjustments. Only the net amount of the transfers in or out of the object codes is shown. In addition to the budget adjustments, transfers result from requests by managers to adjust budgets to meet changing needs during the course of the year.

BOARD OF TRUSTEES

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 9 COMMERCIAL WARRANT REGISTER

Requested Action: Approval/Ratification Reviewed and approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

Commercial Warrant RegisterDecember 20209224 through 9278

\$12,702,076.98

Comment: The detailed Commercial Warrant documents are on file in the Accounting Department.

RECOMMENDATION NO. 10 PAYROLL WARRANT REGISTER

Requested Action:Approval/RatificationRequested by:Ian Fraser, Payroll ManagerApproved by:Christopher M. Bonvenuto, Vice-President, Business/Administration

Payroll Warrant Register December 2020 C1E – C2F \$13,138,397.15

Comment: The detailed payroll register documents are on file in the Accounting Department.

RECOMMENDATION NO. 11 REISSUE PAYROLL WARRANT

Requested Action:Approval/RatificationRequested by:Ian Fraser, Payroll ManagerApproved by:Christopher M. Bonvenuto, Vice-President, Business/Administration

Warrants not presented to the County Treasurer within six months are void; therefore, it is requested that LACOE draw a new warrant to replace the following expired warrants.

Employee Name	Warrant #	Issue Date	Amount
Gallegos, Antonio	W6835287	03/23/2012	\$1,246.83

Santa Monica Community College District

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 12 AUXILIARY PAYMENTS AND PURCHASE ORDERS

Requested Action:Approval/RatificationRequested by:Mitch Heskel, Dean, Educational EnterpriseApproved by:Christopher M. Bonvenuto, Vice-President, Business/Administration

It is recommended that the following Auxiliary Operations payments and Purchase Orders be ratified.

Auxiliary Operation	s Payments and Purchase Orders
December 2020	Covered by check & voucher numbers: 026872-026950 & 02268-02283

Bookstore Fund Payments	\$ 135,292.15
Other Auxiliary Fund Payments	\$ 18,118.54
Trust and Fiduciary Fund Payments	\$ 496,290.88
	\$ 649,701.57

Comment: All purchases and payments were made in accordance with Education Code requirements and allocated to approved budgets in the Bookstore, Trust and Auxiliary Funds.

RECOMMENDATION NO. 13 ORGANIZATIONAL MEMBERSHIPS

Requested Action: Approval/Ratification Reviewed and approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

<u>Organizational Mer</u> February 2021	nberships	<u>Number of Memberships</u> 2	<u>Amount</u> \$11,543
Funding Sources:	Unrestricte	ed General Fund	
Comment:	Superinten	• ·	is on file in the Offices of the rvices. The Los Angeles County pproval of the list on file.

BOARD OF TRUSTEES

CONSENT AGENDA: FACILITIES AND FISCAL

RECOMMENDATION NO. 14 AUTHORIZATION OF SIGNATURES TO APPROVE INVOICES, 2020-2021

Requested Action: Approval/Ratification

Reviewed and approved by: Christopher M. Bonvenuto, Vice President, Business and Administration

Authorization of signatures for the following staff members to approve invoices for 2020-2021:

Name/Title
Cherry Aquino, Accounts Payable Supervisor
Steve Hunt, Director, Library and Information Services (Interim)
Omar Plascencia, Facilities Maintenance Supervisor
Eric Williams, Associate Dean, Health Science (Interim)

Comment: To comply with Education Code Sections 85232 and 85233 and the Los Angeles County Office of Education (LACOE), the Board of Trustees is required to authorize signatures of those persons who approve invoices. The auditing system at LACOE reviews each phase of the payment process including the authorized signatures approved by the Board.

RECOMMENDATION NO. 15 PROVIDERS FOR COMMUNITY AND CONTRACT EDUCATION

Requested Action:	Approval/Ratification
Requested by	Scott Silverman, Interim Dean, Noncredit and External Programs
	Patricia Ramos, Dean, Academic Affairs
Approved by:	Jennifer Merlic, Vice-President, Academic Affairs

Authorization of payment for delivery of seminars and courses for SMC Community and Contract Education. The list of providers is on file in the office of Community and Contract Education. Payment per class is authorized as stated on the list on file.

Santa Monica Community College District

MAJOR ITEMS OF BUSINESS

RECOMMENDATION NO. 16

SUBJECT: 2020-2021 QUARTERLY BUDGET REPORT AND 311Q REPORT

- <u>SUBMITTED BY:</u> Superintendent/President
- <u>RECOMMENDATION:</u> It is recommended that the Board of Trustees acknowledge receipt of the 2020-2021 Quarterly Report and the 311Q report, as of December 31, 2020 (see Appendix A).
- <u>COMMENT:</u> The Board of Trustees is presented a quarterly budget report with the 311Q report required by the Chancellor's Office. This report summarizes the financial statements of the District's Unrestricted General Fund for review by the Chancellor's Office.

MOTION MADE BY:	Barry Snell
SECONDED BY:	Louise Jaffe
STUDENT ADVISORY:	Aye
AYES:	7
NOES:	0

Santa Monica Community College District

RECOMMENDATION NO. 17

SUBJECT: 2021-2022 NONRESIDENT TUITION RATE

<u>SUBMITTED BY</u>: Vice-President, Enrollment Development

<u>REQUESTED ACTION</u>: It is recommended that the Board of Trustees adopt the nonresident tuition rate of \$307 per unit and the nonresident capital outlay surcharge of \$24 per unit for 2021-2022. This represents a 0.66 percent increase from the 2020-2021 nonresident tuition rate, or 0.53 percent increase in the total per unit cost.

For 2021-2022, the lowest possible nonresident tuition rate for SMC is Option B – the Statewide Average Cost, which increased from \$290 in 2020-2021 to \$307 per semester unit for 2021-2022; and the highest possible nonresident tuition rate is Option E – the Average Nonresident Tuition fee of public community colleges in a minimum of 12 states comparable to California, which decreased from \$433 in 2019-2020 to \$365 per semester unit for 2021-2022.

	Current	Proposed	Change
Nonresident Tuition	\$305	\$307	+ \$2
Capital Outlay Surcharge	\$24	\$24	0-
State Enrollment Fee for Resident			
and Nonresident Students	\$46	\$46	-0-
Total	\$375	\$377	+ \$2

This \$2.00 increase brings nonresident tuition to the <u>minimum allowable</u> by the State of California for the 2021-2022 academic year.

MOTION MADE BY:	Louise Jaffe
SECONDED BY:	Susan Aminoff
STUDENT ADVISORY:	Abstain
AYES:	6
NOES:	1 (Quiñones-Perez)

SANTA MONICA COMMUNITY COLLEGE DISTRICT

XI. BOARD COMMENTS

XII. ADJOURNMENT – 8:03 p.m.

The meeting was adjourned in memory of **Thomas J. Donner**, former SMC Chief Business Officer, Executive Vice-President and Interim Superintendent/President who retired in July 2006; **Janie Jones**, long-time (retired) SMC Theater Arts Professor; **Jasmine Lieb**, Emeritus Professor; **Natalie Newman**, Emeritus student and recently a member of the Emeritus Student Advisory Council; and **Joan Stern**, Emeritus student and wife of Emeritus faculty member Bob Stern.

The next regular meeting of the Santa Monica Community College District Board of Trustees will be held on Tuesday, March 2, 2021 at 6 p.m. (5 p.m. if there is a closed session). The meeting will be conducted via Zoom Webinar.