De Anza College IPBT

Notes January 31, 2006

<u>Present</u>: Alves de Lima, Bradshaw, Jenkins, LaManque, Leskinen, McCarthy, Miner, Mowrey, Setziol, Sherman, Swensson, Woodward

Absent: Espinosa-Pieb, Griffin, Harral, Kubo

- I. Introductions: Paul Setziol, the new co-chair of IPBT, was introduced and welcomed.
- II. <u>Bond Planning Information</u>: Judy distributed two documents—(1) *Draft Version* 7.0 of the *Draft Bond List-1/24/06* and (2) *DAC 2006 Master Plan Update-1/26/06*: Space Needs Discussion for examination and discussion.

On the *Draft Version 7.0 of the Draft Bond List-1/24/06*: *Projects Related to the Technology Master Plan*—the \$90,000,000 figure was changed to \$100,000,000. Judy addressed each De Anza bond project that was listed on the three-page document and answered related questions. She reminded the team members that the technology-related projects were on a 15-year plan—with equipment refreshers in place—anticipating future 2015 tech needs.

Referencing the *DAC* 2006 Master Plan Update-1/26/06: Space Needs Discussion document, the following changes were suggested:

- New Space Requests—Anthropology: 1-90 seat lab, change the word "modular" to "flexible."
- *Space Changes/Moves—Administration*: to **move** the Administrative Offices from the Admin. Building to MLC was **not approved** by IPBT.
- Space Changes/Moves—OTI: OTI 1 & 2-change "Forum" to "Seminar."
- Readiness & Tutorial: from LC to—use Option 2: entire program together on 3rd floor/ATC; (Delete Option 1)
- Readiness & Tutorial: from LC to—Option 1: Insert "Library moves into LC."
- From Discussions: **Delete** line--Planetarium: Move courses to new 160 Lecture Hall and? what moves in.
- Not on list: Location of Placement Testing? **Go to the original vision**.

Judy stated that she would take this amended *DAC 2006 Master Plan Update* — *Space Needs Discussion* document to the next Senior Staff meeting. (Final document goes to the Board on February 21 in preparation for the June 26 bond election.)

III. Upcoming Program Reviews:

Program Reviews will be turned in to Judy on February 6. After assembling all the documents together, a packet will be sent to each IPBT member for their review in preparation for the next IPBT meeting—scheduled for February 21.