

2021 – 2026 FACILITIES MASTER PLAN

Foothill-De Anza Community College District

May 3, 2021

A young man with glasses and a woman are sitting at a table in a meeting room, reviewing documents. The man is wearing a blue and white raglan shirt and is looking down at a document. The woman is wearing a brown leather jacket and is looking at the man. There are other people in the background, some sitting at tables and some standing. The room appears to be a meeting or study area.

Planning Process

Integrated
Participatory
Data-Informed

PLANNING PROCESS

Organize
Schedule
Vision

Collect
Assess
Document

Link
Forecast
Quantify

Develop
Evaluate
Strategize

Share
Document
Approve

QUALITATIVE
QUANTITATIVE

PLANNING PROCESS

		2020				2021														
		AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY									
		3 10 17 24	7 14 21 28	5 12 19 26	2 9 16 23	30 7 14 21 28	4 11 18 25	1 8 15 22	1 8 15 22 29	5 12 19 26	3 10 17 23 30									
1	PREPARE	[Orange]																		
2	ANALYZE	[Yellow]																		
3	FRAME					[Light Green]														
4	EXPLORE					[Green]														
5	RECOMMEND					[Blue]														
		AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY									
Foothill College																				
	Task Force Meetings			9	30	20	11	22	17											
	Site Visit		25																	
	Campus Online Survey																			
	Student Focus Groups																			
De Anza College																				
	Task Force Meetings			13	3	24	8	19	16											
	Site Visit		30																	
	Campus Online Survey																			
	Student Focus Groups																			
	Sustainability Workshop								11											
	Board Meeting																			3

2021 FACILITIES MASTER PLAN

OUTLINE

CONTENTS

Foothill-De Anza Community College District

05	Message From the Chancellor
06	Mission
07	Document Organization
08	Planning Process
12	District Overview
23	Sustainability Planning

Foothill College

56	Message From the President
65	Existing Conditions
89	Data Analysis
120	Recommendations
140	Sunnyvale Center

De Anza College

56	Message From the President
65	Existing Conditions
89	Data Analysis
120	Recommendations

Central Services

168	Overview
170	Recommendations

An architectural rendering of a modern building at dusk. The building features a prominent, cantilevered upper level and a large, illuminated entrance area. The sky is dark, and the building's interior lights are visible through the glass facade. The foreground shows a paved walkway and some landscaping. The title "Foothill College" is overlaid in large, white, sans-serif font in the center of the image.

Foothill College

PARTICIPATION

Foothill Task Force

Bret Watson	<i>VP, Finance and Admin. Services</i>
Elias Regalado	<i>AVP, Finance and Admin. Services</i>
Kurt Hueg	<i>Interim AVP, Instruction</i>
Asha Jossis	<i>Senior Enrollment Services Supervisor</i>
Christina Moore	<i>Theater and Fine Arts Facilities Coordinator</i>
Elaine Kuo	<i>College Researcher</i>
Jeff Bissell	<i>Instructor, Kinesiology</i>
Kerri Ryer	<i>Instructor, Political Sciences</i>
Sam Connell	<i>Instructor, Anthropology</i>
Priya Vasu	<i>Student, Foothill Student Trustee</i>
Abhi Muhar	<i>Student, ASFC President</i>
Adam Loo	<i>Student, ASFC VP of Finance</i>
Carmen Ponce	<i>Director, Stretch to Kindergarten and Early Learning Programs</i>
Julie Ceballos	<i>Marketing, Writer, Editor, and Web Content Developer</i>
Simon Pennington	<i>Interim AVP, College and Community Relations, Marketing, and Communications</i>
Veronica Casas	<i>Executive Assistant - President's Office</i>
Alexis Donato	<i>Instructor, Psychological Services Counselor</i>
Jessica Alarcon	<i>Accommodations Inst Tech Coordinator</i>
Cara Miyasaki	<i>Instructor, Dental Assisting</i>
Gay Krause	<i>Director, Krause Center for Innovation</i>
Bob Cormia	<i>Instructor, Nanotechnology</i>
Teresa Ong	<i>AVP, Workforce Development and Career Tech Education</i>
Valerie Fong	<i>Interim Division Dean, Language Arts and Learning Resource Center</i>
Al Guzman	<i>Interim Instructional Support Coordinator</i>
April Henderson	<i>Director of EOPS, CARE, Foster Youth and Homeless Student Programs</i>
Lisa Hills	<i>Instructor, Director of Clinical Ed – Respiratory Therapy</i>

PARTICIPATION

Online Survey

Total Respondents

471

respondents

Total Respondents

345

respondents

Employee Status

126

respondents

At which campus do you spend the most time?

ONLINE SURVEY

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 FOCUS GROUPS

What types of spaces would you like to see developed on campus to support your success?

Gender Neutral Restrooms

Easier Parking Access for Mobility Impaired

More Quiet Study Options
(Library is too small and too quiet)

Dental Hygiene / Dental Assisting Program
(Patient Access + Additional Clinic Space)

More Virtual Learning Capabilities
(WiFi, Printing, Tech)

More Outdoor Study Options
(Expand Quad seating and shade)

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 areas*
- *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*

A photograph of a campus courtyard with many bare trees and a building in the background. The text "Foothill College RECOMMENDATIONS" is overlaid in white.

Foothill College RECOMMENDATIONS

DEVELOPMENT CONCEPTS

KNIT THE CAMPUS TOGETHER

CELEBRATE OPEN SPACES

ENHANCE ARRIVAL EXPERIENCE

EXISTING CAMPUS

The Starting Point

A CAMPUS ENTRY

- Create welcoming arrival experiences
- Improve navigation and wayfinding
- Improve access to programs and services

B WEST PLAZA

- Create welcoming arrival experiences
- Provide safe and universally accessible connections
- Knit campus together

C CAMPUS CORE

- Leverage all resources
- Develop spaces to support connections
- Develop flexible spaces to serve multiple uses

D NORTH SLOPE

- Create welcoming arrival experiences
- Develop spaces to support connections
- Repurpose underutilized areas

2021 FACILITIES MASTER PLAN

E BRIDGE PLAZA

- Knit campus together
- Enhance collaboration across the campus
- Develop spaces to support connections
- Develop flexible spaces to serve multiple uses

F WELLNESS CONNECTION

- Leverage all areas
- Knit campus together
- Prioritize well being and promote physical activity

2021 FACILITIES MASTER PLAN

FOOTHILL COLLEGE FACILITIES MASTER PLAN

Goals

Equity

Community

Resources

LEGEND

- Existing Facilities
- Proposed New Facilities
- Renovation / Change Of Use
- District Building

De Anza College

PARTICIPATION

De Anza Task Force

Pam Grey	<i>Vice President, Administrative Services (co-chair)</i>
Jennifer Mahato	<i>Director, College Operations (co-chair)</i>
Daniel Acosta	<i>Chief of Police, Foothill-De Anza Community College District</i>
Sam Bliss	<i>Dean, Community Education</i>
Carol Cini	<i>Instructor, History</i>
Alicia Cortez	<i>Dean, Equity & Engagement</i>
Patrick Gannon	<i>Director, Campus Center</i>
Rich Hansen	<i>Instructor, Mathematics</i>
Matt Holt	<i>Student, De Anza Student Government, Vice Chair of the ESAC</i>
Gokce Kasikci	<i>Instructor, Art</i>
Michele LeBleu-Burns	<i>Dean, Student Development and EOPS</i>
Cindy Lee	<i>Specialist, Adapted Physical Education</i>
Tina Lockwood	<i>Coordinator, Furniture, Fixtures and Equipment</i>
Eric Mendoza	<i>Dean, Physical Education and Athletics</i>
Rosafel Nogra	<i>Clinical Director, Health Services</i>
Cheryl Owiesny	<i>Instructor and Head Coach, Women's Soccer</i>
Eugene Rodriguez	<i>Instructor, Art</i>
Daniel Smith	<i>Dean, Creative Arts</i>
Andrew Stoddard	<i>Instructor, Design and Manufacturing Technologies</i>
Mary Sullivan	<i>Faculty Director, Health, Education and Wellness</i>
Zoe Vulpe	<i>Student, De Anza Student Government</i>
Sarah Wallace	<i>Facilities and Equipment Assistant, Athletics</i>
Chris Winn	<i>Rental Coordinator, Campus Facilities</i>
Bill Wishart	<i>Instructor, Automotive Technology</i>
Hyon Chu Yi-Baker	<i>Faculty Director, College Life</i>
Yuetong Zhang	<i>Student, De Anza Student Government, Chair of the ESAC</i>

PARTICIPATION

Online Survey

Total Respondents
1,069
respondents

Students
794
respondents

Employees
275
respondents

CAMPUS DEVELOPMENT HISTORY

YEAR CONSTRUCTED

- 1960s
- 1970s - 1990s
- 2000s
- 2010s
- Historic Building

ARRIVAL EXPERIENCE

Where should I park?

I wish I could charge my car (or bike) while parked on campus!

I'm late for class and I can't find a spot!!

NOTES

- Entrances:
 - Opportunity to expand entrances?
 - Campus missing "main entrance"
 - Could Stevens Creek Entrance coordinate with new performing arts entrance?
 - Need better wayfinding at entrances
 - See original plan for more comfortable entrance at Stelling
- Buses:
 - Campus operated bus circulation is challenging
 - Bus loading / drop-off challenging
 - Signage at VTA drop-off needs to be more clear
- Pedestrians:
 - Clear drop off zones needed
 - Pedestrian access from Lot B difficult
 - Importance of arriving as a pedestrian by bus

LEGEND

- Entry point
- vehicle access
- Parking garage
- parking

Stevens Creek Blvd

Stelling Rd

I-85

McClellan Rd

STUDENT EXPERIENCE

It's confusing.
Which way do I go?

Where do I find all the
services I need?

NOTES

- Student services should have room to grow and evolve
- Confidentiality is critical for health services and psych services
- What does Post-COVID experience mean for health and safety?
- Phone charging areas and waiting spaces or pick-up (eco-charging tables?)
- Add identity in parking lots to help find cars
- Parking permit machines are not always clear

LEGEND

- Student Services
- Pedestrian Access (primary)
- Pedestrian Access (secondary)

STUDENT FOCUS GROUPS

What are some of your favorite places on campus to socialize?
And WHY?

Campus Center / Cafeteria

L Quad - Outside Tables

Main Quad

East Cottage

STEM area near Science Building

Pool Deck, Team + Training Rooms

- Activity
- Great People / Community
- Comfy Furniture
- Food
- Outside

*NOTE: Darker color indicates a greater number of mentions.

STUDENT FOCUS GROUPS

What types of spaces would you like to see developed on campus to support your success?

*NOTE: Darker color indicates a greater number of mentions.

ONLINE SURVEY

Student Sense Of Belonging

I feel a sense of belonging at De Anza College.

794
Students

By Department

Most sense of belonging:
Arts

Least sense of belonging:
Language Arts

By Race / Ethnicity

By Student Status

By Sexual Orientation

Students who are part of the **LGBTQ** community are **4% less likely** to feel a sense of belonging, compared to those who are not LGBTQ.

ONLINE SURVEY

College Focus (All Respondents)

Is there anything else you think De Anza College should focus on?

229
Respondents
gave
suggestions!

FOUNDATION FOR FACILITIES PLANNING

VALUES

- EDUCATIONAL MASTER PLAN**
2015-2020
- STUDENT EQUITY PLAN**
2019-2022
- TECHNOLOGY PLAN**
In development

2021 FACILITIES MASTER PLAN

FACILITIES PLANNING PRINCIPLES

For De Anza College students to be:

**DIRECTED +
FOCUSED**

**ENGAGED +
CONNECTED**

**NURTURED +
VALUED**

+

For De Anza College to be:

AGILE

RESILIENT

EQUITABLE

De Anza College RECOMMENDATIONS

DEVELOPMENT CONCEPTS

CELEBRATE THE CAMPUS GATEWAY

ELEVATE THE STUDENT EXPERIENCE

ENHANCE CAMPUS CONNECTIONS

REMOVE + RELOCATE

LEGEND

- Existing Facilities
- To Be Removed

KEY

CAMPUS GATEWAY

RECOMMENDATIONS

LEGEND

- Existing Facilities
- Proposed New Facilities
- Renovation or Change Of Use
- Renovation or Reconstruction

A CAMPUS GATEWAY

- Create a welcoming arrival experience
- Provide a safe and universally accessible campus
- Develop outward facing connections to the community

2021 FACILITIES MASTER PLAN

KEY

CORE OF STUDENT SUPPORT SERVICES

LEGEND

- Existing Facilities
- Proposed New Facilities
- Renovation or Change Of Use
- Renovation or Reconstruction

B CORE OF STUDENT SUPPORT SERVICES

- Improve access to student support services
- Increase presence and visibility of student services
- Improve navigation and wayfinding

KEY

ARTS ZONE

RECOMMENDATIONS

LEGEND

- Existing Facilities
- Proposed New Facilities
- Renovation or Change Of Use
- Renovation or Reconstruction

C ARTS ZONE

- Develop flexible, multi-purpose space to serve multiple uses
- Improve functional zoning for shared supervision and sharing of resources

2021 FACILITIES MASTER PLAN

KEY

Physical Education and Athletics

LEGEND

- Existing Facilities
- Proposed New Facilities
- Renovation or Change Of Use
- Renovation or Reconstruction

D Physical Education and Athletics

- Create equitable facilities across campus
- Develop campus to promote health and wellness
- Improve utilization of existing facilities
- Renovate or replace inefficient and underperforming facilities*

*further study is needed to define scope

DE ANZA COLLEGE FACILITIES MASTER PLAN

RECOMMENDATIONS

De Anza students will be:

DIRECTED + FOCUSED

ENGAGED + CONNECTED

NURTURED + VALUED

De Anza College will be:

AGILE

RESILIENT

EQUITABLE

Central Services

RECOMMENDATIONS

LEGEND

- Existing Facilities
- Proposed New Facilities
- Renovation or Change Of Use

- A** District Offices Access
- B** Corporation Yard Complex
- C** Educational Technology Services (ETS) Storage and Lot 1H

RECOMMENDATIONS

A District Offices Access

- Provide Path Of Travel Upgrades from the to the District Offices from Lot 8 and Lot 5.

RECOMMENDATIONS

B Corporation Yard Complex

- Replace District Corporation Buildings with a new, consolidated Corporation Yard Complex

RECOMMENDATIONS

- LEGEND**
- Existing Facilities
 - Proposed New Facilities
 - Renovation or Change Of Use

C Educational Technology Services (ETS) Storage & Lot 1H

- Replace temporary ETS storage units with a new, consolidate storage facility that is closer to ETS offices.
- Expand Lot 1H to include the area currently occupied by these storage units.

SUSTAINABILITY PLANNING

District-wide Workshop

DeAnza College
FMP 2020 Sustainability Workshop

G2Z: NEW BUILDINGS

Design to Net Zero Carbon Operations

Go All Electric

Set embodied carbon targets for new building projects and major retrofits.

Global CO₂ Emissions by Sector

Sector	Percentage
Building Materials and Construction	11%
Industry	10%
Transportation	12%
Other	15%
Buildings	24%

Target LEED Gold + certification

G2Z: TRANSPORTATION

Electrify the College Fleet

Expand EV charging also include for bikes, scooters...

Improve Bike Lock Locations

G2Z: SEQUESTRATION

Climate Positive Landscape

Smart landscape design can deliver significant carbon sequestration opportunities!

More bio-diversity

WB: AIR QUALITY

Set air quality targets and survey spaces for performance against targets

Pursue 3rd party Well Being Certification

WB: INCLUSIVE DESIGN

Embrace Inclusive Design Principles

WB: OUTDOOR LEARNING

Possible Locations

Infrastructure Needs

2021 – 2026 FACILITIES MASTER PLAN

Foothill-De Anza Community College District

May 3, 2021

