Page 2 of 3

[image: image9..pict]
Quick News on Measure E

Fall Quarter 2003
Here is an update of the major Measure E projects for the fall quarter 2003.

This summer has been extremely busy, resulting in many changes to the campus. As you know, parking lots A & B and the Stelling Road entrance were reconfigured to add more parking bays. We also designated a section of the perimeter road, between Peppertree and McClellan Roads, as a one-way and added further parking spaces. These projects were designed to provide more parking for the campus in general, especially in view of the VTA’s decision to cancel the transit center project and also to help mitigate the loss of parking spaces while the parking deck is being constructed. During the summer, we also removed the modular buildings that housed STARS, International Students, and the Transfer Center, and relocated these programs to the mod quad. We removed these buildings to make space for the new Student and Community Services Center.

By the end of the fall quarter, we will be starting the remaining three major construction projects, the Parking Deck in parking lot C, the Student & Community Services building, and the Kirsch Center. By next year, we will have all of our four new buildings under construction, which will bring us to the peak of activity on the Measure E projects.

Please note that 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, 2, 3, 4, 5, 6, 8 and MCC Renovation: These were all complete by July 2003.

· A Quad (Phase I) A5 & A7 Renovation: Completed fall quarter 2002. This was a $1.2 million project.

· E2: 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 were completed in winter 2003.

· Child Development Center (Renovation of Old Building – Wing B): This was phase II of the renovation of the old Child Development Center building. Renovations were completed in July 2003.
· Child Development Center (Landscaping): Phase I of the landscaping was completed in September. We will be working on Phase II during summer 04.
· Pool Renovation: Work was completed in March 2003. This was a $1.6 million project.

· Parking Lot A & B Reconfiguration and Stelling Campus Entry: This project was carried out in the summer of 2003 and completed in time for fall quarter 2003. We are hoping to have the landscaping for this area completed by mid spring quarter 2004.

PROJECTS UNDER CONSTRUCTION
Science Center: The Science Center building is the first of our four large construction projects. Work is progressing well on the project and if you walk by you will see that the complex has really taken shape. We are on schedule to have construction completed by April 2004 and for the complex to be online for fall quarter 2004. This project comprises of one and two story buildings with a total of 46,000 square feet of space. The project budget is $20 million. We hope to obtain State furniture and equipment funding for this building, if the March 2004 State Bond passes.

FALL CONSTRUCTION PROJECTS

[image: image1.wmf]Student & Community Services Center: The new Student and Community Services Center will be located in staff lot A by the Advanced Technology Center. The International Student office, STARS, and the Transfer Center have moved to the mod quad to make space for the new building. It will house Counseling, Admissions and Records, the Bookstore, Community Education, Professional & Workforce Development, Student Success & Retention Services, as well as other student related programs. The construction documents were approved by the DSA (Department of State Architects) in June this year. The project opened for bid on October 14, 2003 and the bid should be awarded at the November 17th Board meeting. Construction is scheduled to begin in late November – early December 2003 and the building should be ready for fall 2005. This is a two-story building with 44,000 square feet of space. The project budget for this building is $15 million.

[image: image2..pict]Parking Structure: We are presently out to bid on this project and the bid should be awarded in November this year. Parking lot C will be closed from December 1, 2003 in preparation for the construction of the new structure. It is anticipated that the project will be completed 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. This deck, together with the reconfiguration lot C, will have parking spaces for approximately 1800 vehicles.
Kirsch Center for Environmental Studies: This is the last of the four large construction projects on campus. Presently, we are out to bid on this project. The bid should be awarded in December 2003. 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 feet structure, with a project budget of approximately $11 million.

PROJECTS UNDER DESIGN

[image: image3..pict]Tennis Court Relocation: Presently, we are in construction document phase. We hope to bid this project in January 2004 and begin construction in March 2004. The tennis courts are master planned for relocation north of the baseball field. While the tennis courts are being relocated, the campus will utilize the City of Cupertino tennis courts on the corner of Stevens Creek and Stelling Roads.

[image: image4..pict]PE Quad and Athletic Fields: The PE Quad project documents have been submitted to the DSA for review. The documents should be released for bid in the early part of next year with the bid being awarded in late March. The renovations will be phased from April 04 through mid 2005. The athletic fields project is scheduled for construction from February through June 2004. This is a complex project since we have to work around academic and athletic uses of all these facilities.

A Quad [image: image5..pict](Phase II) A1, A2, A3, A4, & A6 Renovation: The renovation of buildings in the A Quad will be done in rotation. The whole project will run from winter quarter 2004 through summer quarter 2005. The first buildings on the rotation will be A3 & A6. This is a complex project to sequence due to programming considerations and the difficulty of providing swing space. Phase I of this project, A5 & A7, was completed in September 2002.

[image: image6..pict]Planetarium: Presently we are in the procurement phase. We wrote 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. We will know whether the Federal Appropriations request will be granted in December 2003.

[image: image7..pict]Maintenance Building and Bookstore Warehouse Complex: We are currently in the construction document phase of the project. DSA review is scheduled for January - March 2004. This complex will be located next to the existing reprographics warehouse complex on the west side of the campus. At this time, construction is scheduled for mid 2004.

[image: image8..pict]S Quad Renovations: We are currently in the construction document phase. We will be bidding this project in May 2004, with the first phase of construction commencing in fall quarter 2004.

The attached map shows the location of the major construction projects on campus.

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.

Donna Jones-Dulin
October 03

