[image: image1.wmf]
Measure E Summer Projects

Parking Related Projects

Parking Lot A & B Reconfiguration and Stelling/Peppertree Campus Entries: 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. This campus entry reconfiguration will occur prior to the start of construction on the new parking deck in lot C in late fall 2003.

Phase 1 - Parking Lot A

Effective Monday, June 9, Parking Lot A will be closed for demolition and reconfiguration as a result of our Measure E renovations and construction of the Student and Community Services building. Although lot A will be closed, lots B, C, D, E and the Flint Parking Structure will be available. We do not anticipate any parking problems other than students and staff who are used to driving into Lot A having to redirect themselves to the other lots. Staff Lot A will not be affected by this closure. We have put up signage indicating the closure. Lot A will be reopened at the end of July 2003.

The first step in the demolition of Parking Lot A will be the removal of the berms. This will involve the removal of the shrubs and trees. Upon completion of the project, native friendly landscaping will be planted in a variety of designated areas.

Phase 2 -Parking Lot B and Reconfiguration of Stelling/Peppertree Entrance:

The reconfiguring of parking lot B will start on July 7. Lot B will also have the berms, trees and shrubs removed. Once the area is cleared, the lot will be resealed and re-striped. Lot B will be reopened before the start of the fall quarter.

The Stelling/Peppertree Entrance will be under construction from mid July and will be completed by the fall quarter. These entrances will be redesigned to accommodate an improved flow of traffic. We will still have entry and exit access to the campus via these entrances during construction.

A Note on the Tree Removal: Although we have tried to let you know that the berms would be coming out in the Parking Lot A, the actual sight of the trees being removed has been a shock for some students, staff and faculty. As we have previously mentioned, after the project is completed we will be replacing landscaping wherever possible. The EIR (Environmental Impact Report), which we submitted as part of our Facilities Master Plan, indicates that we will replace at a ratio of 1 to 1 any "specimen" trees that we cannot save. We have worked with an arborist who has identified, evaluated, and cataloged all of the "specimen" trees that will be removed from Parking Lots A, B and C. We will replace these wherever possible around campus. Let me assure you that we would not remove trees if we could address our parking needs without doing so.

One-Way System: Commencing in August, we will be reconfiguring the perimeter road between the South exit of lot C and the McClellan road entrance to campus. By the fall quarter, this road will be one-way in the southerly direction (toward McClellan). We are reconfiguring this road in order to add approximately 100 diagonal parking spaces along this road.

Parking Q&A:

Q
How many parking bays are there in Lots A, B, and C

A
Current
Student Lot A = 650

Lot B student and staff = 660

Lot C student and staff = 1,177

Total 2,487
At the end of Measure E

Student Lot A = 985

Lot B student and staff = 694

Lot C Parking Structure and surface parking = 1,800 student and staff

Total 3,479
Q
What is the total cost of the project?

A
Total Cost for the reconfiguration of A, B and the Stelling Entrance is approximately $2,365,232

Total Cost for Lot C Parking Structure and additional surface parking in Lot C is approximately $15,400,000

Q
Lot C will close in October. Any idea when the new parking structure will open?

A
Estimate is that it will take at least 10 months for construction of the parking structure and the additional surface parking.

Student & Community Services Building Related Projects

International Students: To make way for the new Student and Community Services building, the International Students Program will be relocating to Mod Quad 11 the week of July 28.

STARS: STARS is currently on the site of the new Student and Community Services building, and there will also be moving to Mod Quad 8 the week of July 7.

Transfer Center: The relocation of this program will complete the removal of the temporary buildings on the site of the new SCS building. The Transfer Center will relocate to the Mod Quad 7 the week of July 14.

All of us, and most especially Donna Jones-Dulin and the grounds staff, thank you for your patience and cooperation during these projects.

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

