	Facilities Committee Meeting Minutes

	November 5, 2010

	
	2:00 – 4:00 p.m.

	
	Board Room

	Meeting called by:
	Dave Holloman, Chair
	Type of meeting:
	Standing Committee

	Facilitator:
	Dr. Thomas Miller, Vice Chair
	Note taker:
	Michelle Messer

	
	
	
	

	Attendees:
Guests:
	Dave Hollomon, Robert Sewell, Steve Garcia, Thomas Miller, Chris Hylton, Pat Luther, Mark Clair, Michelle Messer, Ken Knoechel (ASB)
None

	Minutes

	

	Agenda item:
	Academic Commons Usage Proposals

	Discussion:
	~ The entire meeting was devoted to discussion on suggested uses for the underutilized space in the Academic Commons.  An initial inquiry was brought to the committee by the Vocational Education departments, Construction Technology and Agriculture requesting the space for a Green Technology/Sustainability Center that would utilize the center area and two classroom areas without displacing anything else that is currently housed in that building.  

~ It was determined that an email should go out campus wide for any other suggested uses, giving every department an opportunity should they feel they are in need of additional space.   
~ Eight (8) suggestions were received, including the Green Technology Center. (List is attached).
~ The committee determined that it needs to develop a criteria to with which to score each suggested use.  A second email will go out to each submitter individually asking for elaboration and more specifics on their suggested use.

~ Robert and Ken spoke to the need for a tutoring / study area and how the Academic Commons would be a very good spot for this.  Students have to be too quiet at the library and the SAC is too loud for this purpose, and you can’t go to the Technology Center as computers are too use specific and the area also needs to be kept too quiet for group study and tutoring.  Tim Johnston has many tutors that need a place to go to help other students.  This raises the question as to who will supervise the Academic Commons if this were to become a student study / tutor area.

~ Dave wants to look at the bigger picture of how any changes made impact what we do.  We need to look at how the campus as a whole will benefit.  He said we need to focus on coming up with a criteria as to what is most efficient and effective use of this space.  Using it continually is important and this can be measured through FTES or WHSH.  Proposers can contact Mark Clair to get an estimate for their programs on what the space might generate in order to support their requests.  Also need to look at what will actually fit into the Academic Commons. Whatever changes may be made, it is important to look at secondary effects.
~ Ken, representing ASB on this committee, said they would like to see this as a student gather place, however the state does not recognize “gather spaces” to receive funding.  He discussed Operation Outlook, a student mentoring program ASB is working to develop for students who are further along in their academic journey to mentor newer students to help them to succeed.

~ Steve will do some research to determine how many classrooms could be created in the open space and what the cost would likely be.  May need to consider changing the name of the building so that it better represents whatever ends up going in there.

Next steps:  

· Determine a criteria with which to grade the proposals.  

· Send out a request for more information with specific items to be addressed by the proposers and the criteria a recommendation will be based on.

· Important to confirm this is ONLY a recommendation to Administration for their consideration.

· Proposals should be received one calendar month from when the request for more information is sent out.


	Next Meeting:
	Friday, November 19, 2010 – 2:00 p.m.
	Place:
	Board Room


	DEPARTMENT

Submitted By
	SYNOPSIS
	OTHER COMMENTS

	GREEN TECHNOLOGY CENTER/SUSTAINABILITY

Vocational Education

Nord Embroden

Neville Slade

Pat Luther
	Summary:  Brings various disciplines together to offer classes focusing on sustainability.  Uses center area of AC for multi-purpose, hands-on demonstration lab tracking students through Accu-Track and two classrooms used for lecture.

Reasoning:  More and more jobs focus on sustainability.  Many courses offered at VVC provide instruction geared towards sustainability.  Brings in community and keeps momentum of current sustainability endeavors (solar field) as VVC focus.

Funding:  Various funding sources – WIB, Perkins, bond, and eligibility for grants if project happens.


	

	ACADEMIC SENATE WORK CENTER

Debby Blanchard
	Summary: Hold Senate meetings once per month, Executive meetings once per week, and curriculum meetings 2-3 times per month.  Also use as a CurricUnet training center which would be open daily and available to all faculty.  Includes Senate library, and allow room for a Student Academic Senate.

Reasoning:  Their current space is too small for their needs.  

Funding:  None given.


	

	CURRENT ACTIVITIES 

GENERAL PURPOSE CLASSROOMS & SOCIAL NETWORKING
Paul Williams
	Summary:  Add 2 – 4 more general purpose classrooms, use for social networking.  Paul recommends continuing to provide room for all activities now present in building WITH THE EXCEPTION OF Co-Op and Upward Bound.

Reasoning:  SAC is only other place for students to congregate.  Co-Op and Upward Bound can go on lower campus as there is no necessity for them to have a presence on upper campus.

Funding:  None given
	~ Sustainability project has no relationship to anything currently in the building.

~ Ann Hoppes writes that Paul told the IAs that AC would be used for overflow of students from the ATC, including students who work in groups and students with children. 


	CLASSROOM AND LAB SPACE FOR

BADM, BRE, CIS
Business Admin. Dept.

Henry Young
	Summary:  Business depts. teach most of their classes in 2 rooms in library, but this is not enough space.  Rooms 1 and 2 can be enlarged to 40 students, create a lecture hall for at least 60 students and add another classroom for a business lab.  Other disciplines can use these spaces when not in use by various business classes.

Reasoning:  Business faculty offices already housed in this facility.  Business disciplines need space.

Funding: None given


	~ Peter Allan supports this recommendation, adding a 60 seat classroom would significantly help out FTEF/WSCH ratio.

	DEPARTMENT

Submitted By
	SYNOPSIS
	OTHER COMMENTS

	CLASSROOM AND LAB SPACE FOR ENGLISH

English Department

Karen Tomlin


	Summary:  6 – 8 classrooms, 12 faculty offices, central area open for Writing Center and in the future a Reading Lab.  

Reasoning:  Lends to cohesiveness for this dept.  Currently Eng. Faculty offices divided between Liberal Arts and ATC and classrooms between lower campus and Admin. Services.  Close to the LRC.

Funding:  None given


	Requests use of entire building.

	FOREIGN LANGUAGE

ESL CLASSROOMS AND LANGUAGE LAB

ESL Department

Mo Franco

Maria Ruiz
	Summary: 3 classrooms, 1 language lab, and 4offices needed.

Reasoning: The Foreign Language Dept. was moved from lower campus to Bldg. 21 and told their classes would be offered here, however they only ended up with offices and no classrooms.  No suitable alternative space large enough for all instructional needs has been found for their courses.

Funding: Grants were mentioned throughout the email from Maria for ESL space needs.


	~ Will give this department a “home base” as they are currently scattered all over campus.

~ O’Brien feels more classrooms would need to be constructed.

~ ESL is included in this request, they have software funded by Foundation Grant that they have no computers to put it on.

~ ESL promised in 2004storage/curriculum room but never received

	CLASSROOM SPACE FOR ALL DEPARTMENTS

Academic Senate Executive Team

Lisa Harvey
	Summary:  Academic Senate Executive Team recommends turning space into classrooms available to entire campus.

Reasoning:  Classroom shortage across campus.

Funding: None  given
	Recommends Office of Instruction be put in charge of this space.

	MULTIPURPOSE ORGANIZATION OF STUDENT RESOURCES

ASB 2010-2011 Goals

Tim Johnston
	Summary: Supports use for group settings, computer use for academic/personal use.  Tutoring services.  Blocks social networking and gaming sites.  Proposal also suggests moving Math Lab and Writing Center to AC
	Converts ATC into quiet research and study area by encouraging students to utilize the AC.

	OTHER CONCERNS
	~ Co-Op Education asks that whatever is done with the space, to please not move them out of the building, or the other faculty offices.

~ Faculty member in this area asks that adjunct offices remain where they are.
	


Page 1 of 3

