[bookmark: _GoBack]State of California
Health and Human Services Agency
Department of Rehabilitation
California Vendors Policy Committee (CVPC)

Quality Location Development Committee (QLDC) Meeting

Monday, May 11, 2015
1:00 PM
[bookmark: OLE_LINK4][bookmark: OLE_LINK3]
Meeting Location: Department of Rehabilitation, Room 407
721 Capitol Mall Sacramento, CA 95814

IN ATTENDANCE
Ron Long, Chair
Willie Shoemaker, Member
Sandy Balani, Member
Tristen Kelley, Member
Andrew Kilpatrick, Member
Anthony Cooper, Member
Harry Begian, CVPC Chair
Narish Balani, Member of the Public
Zach Mundy, DOR Staff
David Burr, DOR Staff
Stacy Cervenka, DOR Staff

AGENDA

1) Welcome and Roll Call
The Chair welcomed attendees and conducted a roll call.

2) Updates on interim locations:
Members reviewed and discussed the status of new and pending facilities.

· Hall of Justice in San Francisco- BEP doesn’t have priority at this location, but Bill Shirah is working with them to get this resolved.
· Bulk Mailing Facility in Richmond- BEP will be combining this facility with the Social Security Administration.
· East County Regional – Due in September
· San Bernardino Regional Court- Due in September
· Philip Rain Building- BEP Staff hope to this announcement out by Friday.
· Bateson Energy Commission- The dry stand in the Bateson Building just opened up. BEP staff don’t have enough data to come up with good financials; therefore, they will wait a few months to see how the dry stand does.

3) Current pending announcement and upcoming interviews:
 Members received an update from staff, and discussed pending facility announcements and interviews.

· San Diego County Health- This location was awarded to Francisco Flores.
· Coronado Naval Station- There was only one applicant and that person withdrew. The facility has been reannounced.
· US Post Office in Santa Anna- This announcement has closed.
· Kern County Vending Route- This location has been announced for the second time, without the two low-performing courthouses identified by Tristen Kelley. Narish Balani said he applied for this location last week.
· Junipero Sera and Hudson Medical Center
· Kern Valley and Wasco State Prison- Awarded to Mark Lindsey

4) Waivers:

· There were no waivers to discuss.
· There will be one waiver to discuss at the next QLDC meeting, the Woodland County Courthouse.
· No vendors in that area
· Not viable (only 240 employees, no storage small space, no utilities, etc.)

5) Micro-Markets:

· DOR is looking into ADA requirements for micro-markets and trying to decide how to move forward.
· BEP staff are nearly ready to set up the micro-market at the Franchise Tax Board.

6) DOD Facilities:

· Navy Galleys- The Navy Galleys food service is not within BEP priority. BEP Staff will be responding and stating the case for BEP.

7) New Locations and Opportunities:

· David Burr visited the Northern California Youth Correctional Facility in Stockton. BEP staff are working on getting an announcement prepared on this facility.
· BEP staff looked at the Post Office in Stockton that is currently in the VMU. Staff feel there is not enough income generated at this facility for it to be a primary or satellite, though it could possibly be part of a vending route if one is created in Stockton.
· Sonoma Development Center- David Burr visited this location and does not feel it is feasible.
· 800 acre campus; 100 buildings
· residents receive three meals a day in their rooms
· State Capitol Building- Zach Mundy, David Burr, and Bill Shirah took a tour of this location. They also took the building management to the BEP facility at the Franchise Tax Board. Management seemed impressed. BEP staff will soon be taking management to the BEP facility at the Environmental Protection Agency.
· Donner Pass- BEP Staff are still considering the logistics of this location.
· Getting products/supplies in during bad weather
· Logistical concerns for vending machines
· Jet Propulsion Lab- The permit has been finalized on DOR’s end; BEP is waiting to see from the Office of Risk and Insurance Management at the Department of General Services if they can get liability insurance for the $2 million JPL requires.
· Lompoc Federal Correctional Institute- BEP staff are looking at this facility.
· Rest Area at Gaviota Pass- Robin Simmons visited this location. They have renovated it and made it bigger. There are currently kiosks, but Ms. Simmons didn’t see a good place for vending machines.
· Mr. Balani suggested that BEP staff look into the California Youth Authority in Camarillo.
· Mr. Long suggested that BEP staff look into the California Youth Authority in Lake Isabella.

8) BEP Facility Discussion:
· 32nd Street Naval Base- Mr. Kilpatrick is concerned about the condition of the trailer at this location.
· Mr. Mundy said that he and other BEP staff are aware of this situation. DOR’s Legal Affairs division have said that the Department of the Navy is required to provide a suitable site. BEP is working with the Department of the Navy on this.
· Mr. Mundy- “We’re not going to give in. The trailer needs to be replaced.”

9) Next Meeting
The next QLDC meeting will be on Tuesday, June 2 at 1 PM. Although the agenda has currently been released stating that this is a 2 hour meeting, Committee Members and DOR Staff agreed that only an hour would be needed. Ms. Cervenka will get a revised agenda posted on the website.

10) Adjournment
The meeting was adjourned.

