[image: image1.wmf]
Facilities Planning Team
Minutes

Tuesday, February 9th 2010

3:00 – 4:00 p.m.

Administration Conference Room

Present: D. Jones-Dulin, L. Bloom, J. Sin, G. Vandiver, J. Walton,

 J. McMahon, J. Butcher, M. Sullivan, M. DaSilva, L. Lyons, and T. Phan

Absent: P. Gannon, J. Sin and T. Dolen

Quick News

Partial power shut is scheduled for the campus the weekend of 12 to 15 Feb 2010. Occupants of the affected areas were sent an email reminder to turn off all electrical equipment before leaving for the weekend.

Agenda Items:

The committee discussed and worked on the finalization of the campus canopy, the policy will be presented to college council for review and approval.

The committee discussed and started drafts on the following policies:

Dedication to deceased De Anza employees

Posting of leaflets on campus.

Notes (draft) attached.

The committee will review the landscaping plans for the MLC at the next meeting to determine if it’s feasible to use the walls for a dedication site will review the landscaping plan for the MLC.

Next Facilities Planning Team meeting Tuesday, March 9th, 2010

Fac Mtg 10/09
Page 1
9/13/11

