Page 2 of 3

[image: image13..pict]
Quick News on Measure E

April 2003
Here is an update of the major Measure E projects for spring quarter.

The next twelve to fifteen months will bring the peak of activity on the Measure E projects. Information on Measure E can be accessed on the De Anza web site. At the present time, there are 45 Measure E projects in design or construction on campus.

Aide memoire: All the Measure E projects are funded by the “Measure E” bond that was passed by voters in November 1999. This money is not general fund money and cannot be used to offset our current budgetary difficulties.

Projects Completed
· Faculty Office Renovation Project: Completed in the spring of 2002. It was a $1.5 million project.

· Boilers: Completed in June 2002.

· Tree Relocation: Two oak trees relocated in September 2002.

· Child Development Center (New Addition): Completed in the summer of 2002. It was a 11,500 sq.ft., $5 million project.

· L Quad 1, 4, 5, 6, 8 and MCC Renovation: Completed December 2002.

· A Quad 5 & 7 Renovation (Woodshop and Ceramics) Completed fall quarter 2002. It was a $1.2 million project.

E2 (Engineering): Completed fall quarter 2002, at a cost of $820,000.

· OTI Relocation: The OTI staff moved to their new site in summer 2002.

· Child Development Center (Renovation of Old Building – Wing A): This was the first phase of the two-phase renovation of the old Child Development Center building. Renovations started in fall 2002 and were completed in winter 2003.

· Pool Renovation
The renovation of the pool began at the end of summer school last year. Work included the re-plastering and re-tiling of the pools, replacement of supply and return piping, installation of new surge tanks, upgrading of the deck, as well as the purchase of new diving boards and starting blocks. Work was completed in March 2003, in time for the spring quarter classes. This was a $1.6 million project.

Projects UNDER Construction
[image: image1.wmf]Child Development Center (Renovation of Old Building – Wing B) This is the second phase of the renovation of the old Child Development Center building. The contractors began the renovations in March 2003 and it is scheduled for completion in July this year, in time for the fall quarter. The budget for this project is $600,000.

[image: image2..pict]L Quad 2 & 3 Renovation: L2 and L3 comprise the balance of the renovation work in the L Quad. Work commenced on L2 in January 2003 and should be complete by the end of April this year. Once L2 is complete and the classrooms have moved back from the Mod Quad, renovations to L3 will begin. Work on L3 should run from April through July this year. L3 classes will rotate out to the Mod Quad until renovations are complete.

Science Center: The Science Center building is the first of our four large construction projects (Science Center, Student and Community Services Center, Parking Structure, and Kirsch Center for Environmental Studies). Work is progressing well on the project, and it is on schedule to be completed by April 2004. This building complex should be online for fall quarter 2004, and comprises of one and two story buildings with a total of 46,000 square foot of space. The project budget is $20 million. We hope to obtain State furniture and equipment funding for this building, if the November 2003 State Bond passes.

Projects UNDER Design
Parking Lot A & B Reconfiguration and Stelling Campus Entry: With the reconfiguration of lots A & B, and the building of the new parking structure in lot C, the Stelling campus entry has to be redesigned. The first part of the planning phase for this project began in October 2002. Presently, we are in the final design phase, which should be complete by May this year. Work should commence in June and we anticipate that construction will be finalized by September this year. This campus entry reconfiguration will occur prior to the start of construction on the new parking deck in lot C.

[image: image3..pict]Parking Structure: The parking structure is the second of the four major building projects on campus. This project was redesigned at the end of last year with a third deck being added. This decision was made as a result of the hugely disappointing news that due to budget shortfalls the Valley Transit Authority would indefinitely defer funding on their proposed Campus Transit Center. The revised parking structure project will provide a total of 1840 spaces, 1161 in the parking structure and 779 surface parking spaces. We are presently in the construction document phase, with bidding scheduled for September – November 2003. Construction is scheduled to commence toward the end of the fall quarter 2003. It is anticipated that construction will be complete by the beginning of the fall quarter 2004. The overall project, which will reconfigure lot C completely and add the parking structure, has a project budget of $15 million.

[image: image4..pict]Student & Community Services Center: This is the third large construction project on campus. The new Student and Community Services Center will be located in staff lot A by the Advanced Technology Center. It will house Counseling, Admissions and Records, the Bookstore, DSPS, Community Education, Business & Industry, STARS, SLAMS, as well as other student related programs. Presently we are discussing and reviewing the interior finish options, which is one of the final steps in the design phase. The DSA (Department of State Architects) review should be complete by June, which will allow us to go out to bid in July through October this year. Construction is scheduled to begin in October 2003 and the building should be ready in summer 2005. The International Student office, STARS, and the Transfer Center will all move to the mod quad this summer to make space for the new building. This is a two-story building with 44.000 square foot of space. The project budget for this building is $15 million.

[image: image5..pict]Kirsch Center for Environmental Studies: This project is the last of the four large construction projects on campus. After much hard work, the Kirsch Center design development drawings were approved in March 2003. The final step in the design phase of the project is the construction drawings. Construction drawings should take approximately four to five months to complete. The bid and award process will be from November 2003 – February 2004. This project should take eighteen to twenty-four months to construct. The new building is scheduled to be online summer 2005. The Kirsch Center will be situated on the southeast corner of the campus next to the outdoor environmental studies area. This building is a two-story 22,000 square foot structure, with a project budget of $10.6 million. Measure E funds were supplemented by a $2 million donation from the Kirsch Foundation.

[image: image6..pict]
Tennis Court Relocation: Presently, we are in design development for this project. We hope to bid this project in fall 2003 and begin construction in winter/spring 2004. The tennis courts are master planned for relocation north of the baseball field.

[image: image7..pict]PE Quad and Athletic Fields: The PE Quad project is in the design development phase. Once finalized, the construction documents will be drawn up and the project should be ready for bid in November 2003 – March 2004. The Athletic fields/stadium repairs project is in the design phase and is scheduled for construction in September 2004 – March 2005. This is a complex project since we have to work around academic and athletic uses of all those facilities.

[image: image8..pict]A Quad 1, 2, 3, 4, 6, & 8 Renovation: The renovation of these buildings in the A Quad will be done in rotation. The whole project will run from winter quarter 2004 – summer quarter 2005. The first buildings on the rotation will be A1, A2 & A3. This is a complex project to sequence due to programming considerations and the difficulty of providing swing space.

[image: image9..pict]Performance/Lecture Hall: With a generous grant of $50,000 from the DASB, programming for the Performance/Lecture Hall has been completed. The proposed site of this project is adjacent to the A Quad and new Student and Community Services building on the north side of campus. We are submitting a final project proposal (FPP) to the State in an attempt to secure matching funds for this project.

[image: image10..pict]Planetarium: Presently we are in the programming phase. Thanks to the passage of Prop 47, the College is scheduled to receive $1 million in State funding to cover about half of the cost of the star projector. We are writing a Federal Appropriations request for $5,000,000, jointly with Silicon Graphics Incorporated, for new equipment and building renovation dollars to modernize the existing Planetarium into a one-of-a-kind demonstration and instructional showplace and state-of-the-art teaching facility for De Anza College and for SGI. We will know whether the Federal Appropriations request will be granted in October 2003.

[image: image11..pict]Maintenance Building and Bookstore Warehouse Complex: We are currently in the design development stage of this project. It will be located next to the existing reprographics warehouse complex on the west side of campus. Presently, construction is scheduled for May 2004 – February 2005.

[image: image12..pict]
S Quad Renovations: This project is in the preliminary stages. We will begin programming in spring of this year.

Map: With so many projects underway, we realize it is difficult to keep track of them. Hopefully, this more visual summary of the campus projects will be a useful quick reference guide.

The campus is now in an intensive period of construction activity and we realize that it adversely affects both staff and students. The great cooperation and commitment we have seen from everyone is very important, and we really rely on your support to help us mitigate the effects of the Measure E construction. We appreciate your patience and look forward to the completion of these projects so that the facilities for student learning can be enhanced.

Mike Brandy, Vice President - Finance & College Services
BrandyMike@fhda.edu
Ext. 8976
April 03

