[image: image1.emf]
Facilities Planning Team

Notes
Tuesday, October 12, 2015

3:00 – 4:00 p.m.

Corp Yard Conference Room

Members: D. Jones-Dulin; L. Lyons; A. Swanner; L. Markus; D. Martinez;

P. Buxton; C. Tran; S. Cheu
Guest: M. Sullivan; J. Cooke, P. Gannon (Absent), M. DaSilva (Absent),

D. Acosta (Absent); J. Walton

Consultants from Gensler: D. Shepley; K. Loui
Designated Representatives: C. Lee-Wheat; S. Shears; M. Fayek
The October, 2015 through March, 2016 Facilities Planning Team Meetings will incorporate the development of the Ten Year Facilities Master Plan. The Facilities Master Plan development will include an expanded committee with designated representatives from Instruction and Student Services. When necessary the meeting will have two agendas. One agenda will be for items that are a part of the regular Facilities Planning Team and another agenda prepared by the consultants leading the Master Plan development. Deborah Shepley and Kristi Loui are consultants from Gensler who will lead the development of the Ten Year Facilities Master Plan.

Agenda Facilities Planning Team October 12, 2015

Approval of Expenditures from Fund 400- Susan Cheu, Vice President of Finance and College Operations
S.Cheu presented a power point presentation explaining where the revenues came from for Fund 400 and its purpose. She delineated expenditures from the fund and explained to the committee that she would develop a process for future fund expenditures for the review, discussion and approval of the committee. S. Cheu asked the committee to approve the presented expenditures.

A motion was made by D. Martinez to approved the expenditures as presented. The motion was 2nd by L. Markus and approved by all present.

The meeting then moved to the Facilities Master Plan.

Meeting was adjourned at 4:15.

Mission Statement
De Anza College provides an academically rich, multicultural learning environment that challenges students of every background to develop their intellect, character and abilities; to realize their goals; and to be socially responsible leaders in their communities, the nation and the world.
De Anza College fulfills its mission by engaging students in creative work that demonstrates the knowledge, skills and attitudes contained within the college's Institutional Core Competencies:
* Communication and expression
* Information literacy
* Physical/mental wellness and personal responsibility
* Global, cultural, social and environmental awareness
* Critical thinking
Next Facilities Planning Team meeting Tuesday, November 10, 2015

Fac mtg 3/12
Page 1
11/4/15

