De Anza College

Facilities Planning Team

Meeting Agenda

Tuesday, June 21st, 2011

3:00 – 4:00 pm

Admin Conference Room 106
	ITEM #
	AGENDA TOPIC
	DURATION
	PURPOSE
	PRESENTER

	1.
	Open Discussion
	10 Min
	I/D
	All

	2.
	Summer Construction
	10 Min
	I/D
	D.Jones-Dulin

	3.
	Accreditation: Please review for discussion Standard III
	10 Min
	I/ /D
	All

	4.
	Policy Development
	30 Min
	I/D/A
	All

	
	1. Furniture Plan and Procedure-Review/Update
	
	
	

	
	2.Vehicles on Campus—Review/Update
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Agenda Codes: I = Info. Only, D = Discussion, NA = No Action Req., A = Action Req., C/F = Comments/ Feedback

	Members:

D. Jones-Dulin (Chair), L. Lyons, Administrator (Vacant), T. Dolen, J. Walton, L. Bloom, Classified Rep (Vacant), T. Tapavalu (Student)

Invited Guests:

P. Gannon, J. Butcher, M. Sullivan, M. DaSilva, A. Dominguez

CC: Classified Senate, Faculty Senate and DASB

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

