

**2020 FHDA
FACILITIES MASTER PLAN**

FOOTHILL COLLEGE

TASK FORCE MEETING #5

January 22nd, 2021

SIGN IN SHEET

FMP Study Group

Administrator

- President Thuy Nguyen
- Bret Watson
- Elias Regalado
- Kurt Hueg

Classified Staff

- Asha Jossis
- Christina Moore
- Elaine Kuo

Faculty

- Jeff Bissell
- Kerri Ryer
- Sam Connell

Students

- Priya Vasu
- Abhi Muhar
- Adam Loo

FMP Task Force Volunteers

Admin. Services

- Carmen Ponce
- Julie Ceballos
- Simon Pennington
- Veronica Casas

Student Services

- Alexis Donato
- Jessica Alarcon

Instruction

- Cara Miyasaki
- Gay Krause
- Bob Cormia
- Teresa Ong
- Valerie Fong

Affinity Groups

- Al Guzman
- April Henderson
- Lisa Hills

Design Team

- Deb Shepley
- Gray Dougherty
- Jessica Rothschild
- Farrokh Rostami Kia
- Keely Vedanayagam

AGENDA

PROJECT STATUS

CAMPUS SURVEY – FINAL RESULTS

FACILITIES PLANNING PRINCIPLES

PRELIMINARY RECOMMENDATIONS

NEXT STEPS

PROJECT TIMELINE

2020 FACILITIES MASTER PLAN

BOND PROJECTS

El Monte Rd.

CAMPUS SURVEY FINAL RESULTS

SURVEY PARTICIPATION

Student Status
345 respondents

SURVEY PARTICIPATION

The following analysis reflects the results of the Foothill College Engagement Survey with the following respondents.

STUDENTS
(shown in red)

FACULTY, CLASSIFIED PROFESSIONALS,
AND ADMINISTRATORS
(shown in gold)

ENTIRE POPULATION
(shown in green)
This includes all students, faculty, classified
professionals, and administrators

STUDENTS

STUDENT DEMOTRAPHICS

Which gender description do you identify with?

Do you identify as part of the LGBTQ Community?

19%
said yes

Are you currently a member of the military or a veteran?

6%
said yes

STUDENT CAMPUS AND RACE

At which campus do you spend the most time?

If you had to select only one grouping, which of the following best describes your race/ethnicity?

STUDENT DIVISION AND STATUS

Which Division most closely aligns with your major or program of study?

Which best describes your student status this term?

STUDENT GOALS AND CHOOSING FOOTHILL

Which of the following describes your educational goal(s) at Foothill College? (Choose all that apply)

Why did you choose Foothill College? (Choose all that apply)

HOW TO READ THE FOLLOWING SLIDES

Total Student Population Response

By Division

Key takeaways,
broken out by
department

By Race / Ethnicity

By Student Status or Role

By Gender or Sexual Orientation

Key takeaways,
broken out by
gender

STUDENT SENSE OF BELONGING

I feel a sense of belonging at Foothill College.

By Division

Most sense of belonging:
 Fine Arts & Communication
 Biological & Health Sciences
 (excluding Allied Health Programs)

Least sense of belonging:
 Kinesiology & Athletics

By Race / Ethnicity

By Student Role

By Sexual Orientation

LGBTQ students are 13% less likely to feel a sense of belonging, compared to students who are not part of this community.

STUDENT CONNECTION TO OTHER STUDENTS

I feel connected to other students.

By Division

Most connected to other students:

Allied Health

Least connected to other students:

Language Arts

By Race / Ethnicity

By Student Role

By Gender / Sexual Orientation

Females are **11% less likely** to feel connected to other students, compared to males.
LGBTQ students are **20% less likely** to feel connected.

STUDENT CONNECTION TO FACULTY & STAFF

I feel connected to faculty and staff.

By Division

Most connected to faculty and staff:
Counseling & Matriculation

Least connected to faculty and staff:
Kinesiology & Athletics

By Race / Ethnicity

By Student Status

By Gender / Sexual Orientation

Females are **6% less likely** to feel connected to faculty and staff, compared to males.

LGBTQ students are **22% less likely** to feel connected.

COMPARISON BY RACE/ETHNICITY

The following groups are not shown: American Indian or Alaska Native (due to small sample size), Native Hawaiian or Other Pacific Islander (due to small sample size), students who prefer not to answer, students of two or more races/ethnicity groups

CONNECTION BY RACE/ETHNICITY

The following groups are not shown: American Indian or Alaska Native (due to small sample size), Native Hawaiian or Other Pacific Islander (due to small sample size), students who prefer not to answer, students of two or more races/ethnicity groups

STUDENT COMMUTE

CONTINUING / RETURNING STUDENTS: When the campus re-opens, how do you plan to commute to and from campus?

NEW STUDENTS: If you have never been to campus, how do you anticipate getting there?

(If you plan to use multiple modes of transport, please choose your predominant mode.)

STUDENTS WHO DON'T PLAN TO COME TO CAMPUS

Students who do not plan to come to campus after campus reopens

By Race / Ethnicity

By Department

Highest percentage of students who plan to return to campus: Kinesiology & Athletics

Lowest percentage of students who plan to return to campus: Counseling & Matriculation

By Student Status

By Student Role

By Gender / Sexual Orientation

Males and **Females** are both equally likely to return to campus.

LGBTQ Students are equally likely to return to campus, compared to non-LGBTQ students.

STUDENT TIME ON CAMPUS

CONTINUING / RETURNING STUDENTS: When you return to campus, how do you expect to spend time on campus outside of class?
NEW STUDENTS: When the campus re-opens, how would you expect to spend time on campus outside of class?

FACULTY, CLASSIFIED PROFESSIONALS, & ADMINISTRATORS

EMPLOYEE ROLE AND RACE/ETHNICITY

Which best describes your role at Foothill College?

If you had to select only one grouping, which of the following best describes your race/ethnicity?

EMPLOYEE DEMOGRAPHICS

Which gender description do you identify with?

Do you identify as part of the LGBTQ Community?

19%
said yes

Are you currently a member of the military or a veteran?

1%
said yes

EMPLOYEE DETAILS OF WORK

How long have you been working at Foothill College (exclude any years worked at De Anza and/or Central Services)?

What area of Foothill College do you work in?

EMPLOYEE CAMPUS AND COMMUTE

At which campus do you spend the most time?

When the campus re-opens, how do you plan to commute to and from campus?

EMPLOYEE SENSE OF BELONGING

I feel a sense of belonging at Foothill College

■ All of the time
 ■ Most of the time
 ■ Some of the time
 ■ Rarely
 ■ Never

By Race / Ethnicity

By Employee Role

By Length of Employment

Most sense of belonging:
Worked at Foothill 0-5 years

Least sense of belonging:
Worked at Foothill 6 years or more

By Gender / Sexual Orientation

Females are **10% less likely** to feel a sense of belonging, compared to males. **LGBTQ** employees are **6% less likely** to feel a sense of belonging.

EMPLOYEES MEETING WITH STUDENTS

Where on campus do you typically meet students outside the classroom?

By Sexual Orientation

LGBTQ employees are **2 times more likely to not** meet with students outside the classroom at all. When they do, they're more likely to meet outside.

By Length of Employment: Top 3

EMPLOYEES MEETING WITH STUDENTS

Where on campus do you typically meet students outside the classroom?

- Multiple responses
- Single response

OTHER

Common area for the Financial Aid and A&R 8100 building

Zoom

Radio station

STEM Tutoring Online

TLC

Krause Center for Innovation

STEM Center

Outreach meets with students everywhere. All of those locations. Plus online spaces, like Zoom.

Building 4200

ENTIRE POPULATION

CAMPUS ACCESSIBILITY

Do you have a disability that impacts your mobility?

Given your disability, is the Foothill College Main campus accessible?

How could the Foothill Main campus be made more accessible?

- Better signage for the more accessible paths to classes.
- Hard to find elevators.
- make more elevators
- More ramps and elevators, the stairs are a lot to handle for someone with arthritis
- Some doors are very heavy to open.
- More handicapped parking close to elevators
- small golf carts for moving about the campus once one reaches the top that may have limits on where they will function once they reach the elevators so that they wouldn't be stolen, or a mini-rail route that rings the campus with carts every 5 minutes or so.

FOOTHILL COLLEGE FOCUS AREAS

Foothill College is developing a Facilities Master Plan for the next five years – this planning document will describe the college's current and future needs, to best suit students and faculty. In your opinion, what should Foothill College focus on?

2020 FACILITIES MASTER PLAN

SUSTAINABILITY

How important is sustainability in our buildings and spaces around campus?

By Gender

Males are **6% less likely** to consider sustainability a **very important** issue, as compared to females.

By Race / Ethnicity

By Role

FOOTHILL COLLEGE FOCUS AREAS

Is there anything else you think Foothill College should focus on with regard to the Facilities Master Plan? (You may skip this question if you have no further comments.)

134
responses

- Housing + Basic Needs
- Outdoor learning, study + rest
- Transportation + Parking
- Student Support Services
- Diversity, Equity + inclusion
- Sustainability
- Safety + Accessibility
- Collaboraion + Study Space
- Classroom design + technology
- Online Instruction
- Facilities - Age + Condition
- Faculty Support Spaces
- Signage + Wayfinding

most comments

↓

least comments

FOOTHILL COLLEGE FOCUS AREAS

Is there anything else you think Foothill College should focus on with regard to the Facilities Master Plan?
(You may skip this question if you have no further comments.)

OTHER

Availability of chargers for electric vehicles

I think that Foothill College should focus on the things that encourage students' academic success over all else.

Upgrading our broken down infrastructure in older outdated buildings and offices.

I think the focus should be on facilities and services that further equity and inclusivity for all students

New and more campus maps – I find the layout of the campus to be very confusing.

I am very happy to be a part of this super supportive and amazing Community College. But I just wanted to draw attention on the urgent need of affordable and safe housing for students, especially the international students

I REALLY enjoy the zoom classes. I would greatly appreciate more hybrid and blended learning.

Whatever we decide to prioritize, **let's make community building part** of it. We need spaces to gather.

FOOTHILL COLLEGE FOCUS AREAS

Is there anything else you think Foothill College should focus on with regard to the Facilities Master Plan?
(You may skip this question if you have no further comments.)

OTHER

Making the campus more ADA friendly (different from compliance)

We need to reframe instructional (classroom) spaces to center active, collaborative learning.

Spaces where faculty and students can hang out in a casual environment with couches/sofas, tables, computers

Walking trail around the campus for Exercise and fresh air between classes.

Dedicated outdoor study space to enjoy the beautiful campus and nature. Studying outdoors is my favorite part of Foothill.

More students may continue to study remotely and come to campus for socializing, clubs, events, or group study meeting spaces. make places and spaces that are inviting and conducive to these things.

Balancing the needs of students with those of faculty/staff

A centralized student services/ career center/ resource hub.

Utilizing resources starting a sustainable garden with the unused land to support our students and community.

FACILITIES PLANNING PRINCIPLES

INTEGRATION

2016-2022 Educational Master Plan

Goal A

Equity

Goal B

Community

Goal C

Resources

PLANNING PRINCIPLES

Goals A + B

Equity + Community

- Create welcoming arrival experiences
- Provide safe and universally accessible connections
- Knit campus together
- Improve navigation and wayfinding
- Enhance collaboration across the campus
- Design campus from *the student's* perspective
- Improve access to student services
- Develop spaces to support connections
- Prioritize well being and promote physical activity

PLANNING PRINCIPLES

Goals C

Resources

- Leverage all resources
- Repurpose underutilized facilities
- Right size facilities to support needs
- Develop spaces to support both in person and online
- Develop flexible spaces to serve multiple uses
- Improve functional zoning + operational efficiencies
- Position FH to maximize state and local funding ops

PLANNING PRINCIPLES

Goals A + B

Equity + Community

- Create welcoming arrival experiences
- Provide safe and universally accessible connections
- Knit campus together
- Improve navigation and wayfinding
- Enhance collaboration across the campus
- Design campus from the student's perspective
- Improve access to student services
- Develop spaces to support connections
- Prioritize well being and promote physical activity

Goal C

Resources

- Leverage all resources
- Repurpose underutilized facilities
- Right size facilities to support needs
- Develop spaces to support both in person and online
- Develop flexible spaces to serve multiple uses
- Improve functional zoning + operational efficiencies
- Position FH to maximize state and local funding ops

PRELIMINARY RECOMMENDATIONS

4000

4600

4500

4400

4700-4800

4300

4100

4200

3600

3500
Library

3300

3200

3100

3400

5800

5600

5500

5000

5400

5100

5300

1900

2000

2100

2200

2300

2500

2700

2800

2600

5200

6700

6500

6400

6300

6200

6000

8400

8500

8700

8000

8100

8300

1700

1800

1600

1500

1400

1200

1100

1000
Smithwick
Theatre

2100

7100

7200

7000

7300

7700

D140

D130

D120

D290

D240

D250

D260

D270

D100

2915

2900

D160

D180

D170

El Monte
Rd.

N

El Monte Rd.

- Provide safe and universally accessible connections

- Knit campus together

- Prioritize well being and promote physical activity

XX

El Monte Rd.

- Create a welcoming arrival experience

- Improve navigation and wayfinding

- Improve access to programs + services

XX

El Monte Rd.

- Leverage all resources

- Develop spaces to support connections

- Knit campus together

- Leverage all resources
- Develop flexible spaces to serve multiple uses
- Design campus from *the student's* perspective

- Create a welcoming arrival experience

- Provide safe and universally accessible connections

- Knit campus together

Stairway connection to lot 3.

- Repurpose underutilized land

- Enhance collaboration across the campus

- Improve functional zoning + operational efficiencies

El Monte Rd.

PRELIMINARY RECOMMENDATIONS

Additional landscape upgrade ideas in the campus core

(E) Powered picnic tables

Incorporate dedication to the Ohlone people (indigenous cultural center?)

Better transit connections between Foothill – Sunnyvale – De Anza

More spaces that facilitate online learning.

Need better path lighting on campus and parking

Need better pedestrian access from campus to District Office

El Monte Rd.

NEXT STEPS

NEXT STEPS – TASK FORCE MEETING #6 2/19

- Student Focus Groups
- Sustainability Workshop

