[image: image1.wmf]
Facilities Planning Team
Minutes

Tuesday, October 13, 2009

3:00 – 4:00 p.m.

 Administration Conference Room

 (Corrected Minutes)

Present: D. Jones-Dulin, L. Bloom, M. Sullivan, (Guest) J. Butcher (Guest), C. Lee-Klaewnder, (Guest) A. Sims, (Guest), K Bui

Absent: P. Gannon, (Guest) L. Lyons, (Guest) F. Nunez, (Guest) J. Walton, T. Dolen

1) Quick News

 None

Updates Measure E and C - D. Jones Dulin

Members of the Facilities Planning Team (J. Butcher, L. Bloom and M. Sullivan) participated on other committees as a part of the Measure C design process to include the phase 2 landscaping design and ADA pathways.

The utilities infrastructure of (S2-S6) project under Measure C started in June 2009 and will last for 18 months.

The design of the landscaping phase 2 project was paid for using Measure E funds; the actual project will be funded from Measure C.

The following projects are funded with Measure C funds: Realignment of Campus Drive; S2-S6 project; East Cottage; Baldwin Winery; Mediated Learning Center Center; Multi Cultural Center and SEMINAR Building.

Action items for the Facilities Team:

The facilities team discussed creating a policy to set criteria to address the dedication of trees/benches etc., to dedicate to De Anza employees posthumously.

A policy to address the criteria for the installation of awning covers on campus.

Posting of leaflets on campus

Next Facilities Planning Team meeting Tuesday, November 10, 2009

Fac Mtg 10/09
Page 1
9/13/11

