Page 3 of 3

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

January 2003

Our projects are proceeding on schedule and on budget. Listed below is a summary of the major projects and their status. The next 12-15 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.

Projects Completed
(
Faculty Office Renovation Project
(
Boilers
(
Tree relocation
· Child Development Center (New addition)
· L 6 & 8 Quad Renovation
· A 5 & 7 Quad Renovation (Woodshop and Ceramics)
· E-2 (Engineering)
· OTI Relocation
· L 1 & 4 Quad Renovation: L1 & L4 moved back into the L building from their temporary home in the Mod Quad in December 2002.
Projects in Construction
[image: image1.wmf]
Pool Renovation: Work is continuing on the pool and the project is on schedule. The piping has been replaced and presently the contractors are finishing up the tile and trim. This project is on schedule for the pool to re-open in time for spring quarter 2003. The photograph shows a section of the new piping in the foreground and work on the interior tiling.

[image: image2.jpg]

Child Development Center (renovation of old building – Wing A): With the new addition to the CDC completed, the next part of the project is the renovation of the old building. This renovation project is split into two sections; wing A and wing B. Wing A is currently being renovated. They are presently working on the roof and interior finishes. Wing A is scheduled to be completed in spring 2003. Wing B is a project in the design stage and addressed in the section below. This is a picture of the interior of wing A showing the ducting, the roof, and in the right hand corner, framing for a new office.

[image: image3.jpg]

Science Center: The ground breaking for the Science Center was on November 20th 2002. This project is now well under way. If you take a walk over to the site, (parking lot E by the old OTI site) you can see that the foundation area has been excavated ready for the foundations to be poured. This project is on schedule to be completed in fall 2004. Funds raised from “A Night of Magic” on Oct 26, 2002 will go toward equipping the Science Center. The photograph is taken looking toward the Auto tech area and shows the work on the foundations.

Projects in Design
Student & Community Services Center: This project is in the final phase of planning (construction drawings) and is on budget. The timeline for this project has the bid awarded in Sep 2003, construction to start in fall 2003, completion spring 2005, with occupancy scheduled for summer 2005. This building will be located in staff lot A by the Advanced Technology Center.

Child Development Center (renovation of old building – Wing B): This is the second part of the renovation of the old CDC building. We hope to award the bid in January and start the work in February 2003. This renovation project is scheduled to be completed in time for fall quarter 2003.

[image: image4.jpg]

Kirsch Center for Environmental Studies:. After much hard work on the part of our design committee, Gilbane, the architects, and engineers, we have confirmed the budget for this stage of the project and have authorized the architects to proceed with the final stage of construction drawings. This project is scheduled to start construction early winter 2004, with occupancy in spring 2005. The Kirsch Center site will on the present site of the tennis courts over at the south-east corner of the campus by McClellan and Stelling roads.

Tennis Court Relocation: This project is scheduled to commence the design stage in winter/spring 2003, and should be completed in fall quarter 2003. This project must be completed before Kirsch Center can start construction. The tennis courts will be relocated on the north side of the baseball field.

[image: image5..pict]PE Quad and Athletic Fields: DES Architects are under contract to lead the programming and design of the renovation of the PE facilities. We expect the completion of the programming phase in June 2003. There are some difficult issues to be resolved on sequencing and swing space, as well as concern about the budget for the Athletic Fields. The building renovation project will probably start in 2004.

Parking Deck: As we previously reported, the VTA has “deferred” funding of the transit center due to their deteriorating budget outlook. The postponement of this project is a blow to the push toward alternative transportation to and from the campus. In view of the deferment of the transit [image: image6..pict]center and the possible reduction of VTA routes, we are proposing to add a third deck to the new parking structure. This will give us about 350 more spaces for cars. Financially speaking, this would add about $4.5 million in additional expense, which would be funded from interest/refinance money. It would also cost about $400k to make additional improvements to Lot B, since the transit center will not be going there in the near future. There are many issues being addressed, such as traffic and aesthetic considerations. This proposal went to College Council for review in December and will be forwarded to the Board of Trustees in January or February. Construction is scheduled to begin in fall 2003 and should be finished by fall 2004.

Campus Entry at Stelling/McClellan: This project will be designed in conjunction with the parking deck. When designing this project, we will also take into account the future construction of transit center. Concurrent with this project, we will redesign parking lots A/B so we can gain some parking spaces. The timeline for this project is scheduled for spring 2003/summer 2003 construction.

[image: image7..pict]A Quad Renovations: The renovations to A5 and A7 are complete. The balance of the A quad is now scheduled for renovation. The team is working hard to plan the sequencing of this project. This is a complex project to plan, with many issues for consideration since this is specialized space and cannot easily be housed in our modular village complex. The team is focusing on minimizing the impact to programs. The scope of the project and the difficulty of providing swing space is reflected in the following list of buildings to be renovated in this project: A1 Chorale, A2 practice rooms, A3 Orchestra, A4 Division/Faculty offices; A6 Photo; A8 TV Center.

Lecture/Performance Hall: The DASB has allocated funding of $50,000 to assist in the costs for the planning of a lecture and performance hall. We are in the process of selecting an architect for this project. The programming for this project must be completed by June 2003 to meet DASB spending guidelines. The proposed site of this project would be at the east side of the A Quad complex.

[image: image8..pict]Planetarium: Thanks to the passage of prop 47, the college is scheduled to receive $1 million in state funding in July 2003 to cover about half of the cost of the star projector. Additional funding is being sought for the balance of money needed for the projector. We are also applying for a large federal grant of $4m to $5m to house the state of the art SGI projection system. The preliminary draft of this grant is due to the federal grant agency on February 1, 2003. Caron Blinick and Karl von Ahnen are taking the leadership on this project We are presently working on programming and budget issues which should be finalized by February 2003.

Warehouse/Bookstore Complex: The process of producing schematic drawings should start in Winter 2003.

[image: image9..pict]
S Quad Renovations: We are in the process of selecting an architect for this project. The programming phase should be completed by fall 2003, with drawings completed by spring 2004. We will be looking at construction starting in fall 2004, at the earliest.

[image: image10..pict]
Exterior Lighting/Irrigation: The exterior light and irrigation systems will all be replaced as part of Measure E. Most of the work is scheduled for Summer 2004.

[image: image11..pict]Parking Mitigation: With the increase in enrollment this year, we are severely strapped for parking spaces. To try to ease some of the pressure on parking, we will allow temporary overflow parking on our parking dividers for the first two weeks of the quarter.

More importantly, we will be hosting a free shuttle service between De Anza and an off-site parking lot at Vallco Shopping Center. This shuttle will run every 30 mins from 7:00AM to 6:00PM on M-Th for the first 3 weeks of classes. Come to the Town Hall for more info.

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

[image: image12..pict]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, thank you.

Measure E Town Hall: We are presenting a photographic overview of the Measure E construction projects on Wednesday, January 8, from 12:30- 2:00 in the Campus Center - conf. room B. Bring your lunch and stop by for an update and to ask your questions.

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

