[image: image1.wmf]
Facilities Planning Team
Minutes

Tuesday, October 12, 2010

3:00 – 4:00 p.m.

 Administration Conference Room

Present: D. Jones-Dulin, L. Bloom, J. Walton, T. Dolen, L. Lyons, C. Luu Guest: M. Sullivan, M. DaSilva, M.J. Lomax, B. Saussol, B. Monary

Absent: P. Gannon, J. Butcher

Quick News

Measure C Updates:

S2/S6 project is complete.

Roofing and storage in PE Quad is complete.

A replica of the cottage which was destroyed a few month ago, will be rebuilt projected completion date - spring, 2011, the plans are at Department of State Architect (DSA) for review.

Accreditation Standard IIIB: Physical Resources was discussed (No action to be taken by this committee)

Construction Mediated Learning Center (MLC) will start January 2011, completed late spring of 2012, occupancy scheduled for Fall 2012.

Measure C construction/renovations will be completed in 2014.

Agenda Items:

The non smoking committee (Mary Jo Lomax, Bonnett Saussol, Blanche Monary) presented recommendations concerning a plan to make designated smoking areas on campus more pronounceable for smokers using signs, designated tables around the perimeter of the campus away from the main entrances.

Action items for the Facilities Team:

The team discussed creating a policy to set criteria to address the dedication of trees/benches etc., to dedicate to De Anza employees posthumously. T. Dolen and M. Sullivan will present the policy to faculty senate and report to the team. The policy will be presented to college council for approval and campus wide implementation.

Members were asked to review the non smoking recommendation, the vehicle on campus, the posting of flyers and notices on campus policies, be prepared to take action at the next meeting.

Next Facilities Planning Team meeting Wednesday, November 17, 2010

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

