

Standard III-B Physical Resources

W. Andrew Dunn, Vice Chancellor
Finance and Administration
Coast Community College District
1370 Adams Avenue
Costa Mesa, CA 92626
714-438-4611

Association of Business Officials

Standard III-B

- *Physical resources, which include facilities, equipment, land, and other assets, support student learning programs and services and improve institutional effectiveness. Physical resource planning is integrated with institutional planning.*
 - *Introduction and description of physical sites*
 - *Colleges*
 - *Centers*

Standard III-B

- *B.1 – The institution provides safe and sufficient physical resources that support and assure the integrity and quality of its programs and services, regardless of location or means of delivery.*
 - This section may be seen through the following lens:
 - (1) health and safety;
 - (2) facilities and operations; and
 - (3) equipment

Standard III-B

- B.1 - (1) health and safety - Security – Examples of Evidence
 - Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act
 - Crime Awareness and Campus Security Act (1990)
 - California Megan’s Law Web site link
 - Parking and Traffic Information
 - Parking Enforcement/emergency phones
 - Standards Of Student Conduct
 - Other
 - Security Cameras
 - Site lighting
 - Panic Buttons at key areas

Standard III-B

- B.1 - (1) health and safety - Security – Examples of Evidence
 - Evidence of safety of the College's campuses
 - Division of the State Architect (DSA) approval of capital projects.
 - Standardized Emergency Management System (SEMS) Response Plan
 - National Incident Management System (NIMS) compliant Emergency Response Plan
 - Is there a Safety Committee?
 - How are new projects approved?
 - Board Policy
 - Procedure
 - Planning links

Standard III-B

- B.1 - (2) facilities and operations
 - Hazardous Materials and Occupational Safety
 - Examples of Evidence
 - Workers Compensation Program
 - Injury and Illness Prevention Program (IIPP)
 - Ergonomics
 - Procedures for
 - » Blood-borne Pathogens
 - » Chemical Hygiene
 - » Lab Safety
 - » Hazard Communication

Standard III-B

- B.1 - (2) facilities and operations – continued
- *Indoor Air Quality*
 - **Examples of Evidence**
 - Specifying materials that have low Volatile Organic Compounds (VOC) emissions.
 - Monitoring mechanically ventilated spaces for excessive carbon dioxide and increasing outdoor airflow.
 - Increasing levels of lighting control by individual building occupants and task lighting at computer stations.
 - Maximizing natural lighting with window placement and sizing.

Standard III-B

- B.1 - (2) facilities and operations – continued
 - Facilities Sufficiency - Examples of Evidence
 - Space Inventory
 - How much space does the college have?
 - How is it categorized?
 - Five-Year Construction Plan
 - Annual summary of current and proposed capital outlay projects
 - Utilization (Capacity/Load Ratio)
 - Facility Assessment and Repair
 - Four evidentiary elements that factor into Facilities and Assessment Repair:
 - (1) work orders;
 - (2) surveys;
 - (3) instructional programs input; and
 - (4) state assessment (FUSION)

Standard III-B

- *B.1 (3) Furniture & Equipment (F&E)*
 - **F&E Sufficiency**
 - Standards for class/lab equipment
 - **F&E Assessment and Repair**
 - Survey data
 - Work order history
 - **F&E Inventory system**
 - Evidence that equipment is being tracked and monitored
 - **F&E Replacement cycle**
 - Expected life-span
 - Plan/Budget to replace

Standard III-B

- *B.1.a - The institution plans, builds, maintains, and upgrades or replaces its physical resources in a manner that assures effective utilization and the continuing quality necessary to support its programs and services.*

Standard III-B

- *B.1.a - Capital Improvement Planning*
- Are resources being directed toward growing educational programs?
 - **Capital Renewal**
 - New Construction
 - Modernization
 - Replacement
- What would begin to answer this question?
 - **Five Year Scheduled Maintenance Plan**
 - **Five Capital Construction Plan**
- Effective utilization is also driven by Sustainability
 - Does the district have a Sustainability Policy?
 - Has the district noted the intersections between capital planning and operational expense?

Association of Business Officials

Standard III-B

- *B.1.a - Capital Improvement Planning*
- Evidence of a integrated planning in development of architectural programs (IPP/FPP)
 - Does project tie to broader plans?
 - Educational Master Plan
 - Facility Master Plan
 - Capital Budget
 - Multi-year project/program scheduling
- Evidence of a consultative process
 - Meeting Agendas/Minutes
 - Attendance rosters
- Following a consultative process, address the following areas:
 - facility performance
 - Physical Plant - spatial /site layout
 - Regulatory Requirements

Standard III-B

- B.1.a - Indicators of effective (or ineffective) Facility Utilization
 - **Block schedule:**
 - Holding classes Monday through Thursday
 - (low utilization on Friday?)
 - **Prioritization Scheme:**
 - Do certain departments claim “ownership” of spaces?
 - Does this impact an otherwise more rational utilization pattern?
 - **Scheduling:**
 - Are certain categories of classes offered at night and on weekends, which leads to low utilization during the day?

Standard III-B

- **B.1.b**
- *The institution assures that physical resources at all locations where it offers courses, programs, and services are constructed and maintained to assure access, safety, security, and a healthful learning and working environment.*

Standard III-B

- B.1.b – Adequate Resources at all locations
 - *Universal Access*
 - *ADA Transition Plan*
 - *Demonstrate phased compliance for access*
 - *Transportation and Parking*
 - *Mass transit availability*
 - *Sufficient parking*
 - *Off-Site Services*
 - *Do satellite centers offer a comprehensive array of services*

Standard III-B

- **B.2**
- *To assure the feasibility and effectiveness of physical resources in supporting institutional programs and services, the institution plans and evaluates its facilities and equipment on a regular basis, taking utilization and other relevant data into account.*

Standard III-B

- B.2 – Planning/Utilization/Efficiency
- **Report/Evidence Examples:**
 - **Room Utilization Report:**
 - This report shows the days and times classes are scheduled .
 - **• Room Conflict Report:**
 - This report identifies instances in which requests to offer classes in a particular classroom/laboratory at a particular time overlap with one another .
 - **• Room Availability Report:**
 - This report identifies the days and times that classrooms/laboratories are available.
 - **• Priority Room Chart:**
 - This chart lists the priority for scheduling courses offered by a department in a particular classroom or laboratory .

Standard III-B

- B.2 – Planning/Utilization/Efficiency
- Report/Evidence Examples:
 - **Five-Year Construction Plan:**
 - This plan includes data on the
 - lecture,
 - laboratory,
 - office space, and meeting room space utilization rates that are based on the state formula for calculating these rates.
 - It also contains data that are used in the College’s planning processes to meet existing and anticipated facilities-related needs

Standard III-B

- **B.2.a**
- *Long-range capital plans support institutional improvement goals and reflect projections of the total cost of ownership of new facilities and equipment.*

Standard III-B

- B.2.a - Long Range Planning
 - *Does a Long-Range Capital needs plan tie to an Educational Master Plan?*
 - Does this long term plan in turn tie to:
 - *Facilities Master Plan*
 - *Five Year Construction Plan*
 - *Is there an implementation scheme for the long term plan?*
 - Local G.O bond?
 - Prop 39 (vs. Prop 46)
 - Compliance
 - Oversight Committee, Annual Audits,

Association of Business Officials

Standard III-B

- B.2.a - **Total Cost of Ownership**
 - Project costs for capital improvement projects
 - (including design, government review/approval, construction, testing and inspection, and contingency)
 - Annual allocations for utility costs
 - Annual allocations for maintenance and repair projects
 - Facilities and Operations staffing costs

Standard III-B

- **B.2.b**
- *Physical resource planning is integrated with institutional planning. The institution systematically assesses the effective use of physical resources and uses the results of the evaluation as the basis for improvement.*

Standard III-B

- B.2.b – Integrated Planning
- Participatory Governance Structure
 - Evidence of integration:
 - Does a long term strategic plan reflect physical plant needs?
 - Facilities Committee
 - Participation
 - Do agendas address broader operational and institutional issues
 - Budget Committee
 - Participation
 - On-going operational cost of facilities

Standard III-B

- Summary thoughts...
 - As a system we have done a good job developing sources of capital funding
 - Prop 39 (2000)
 - State-wide Education bonds
 - We also have challenges...
 - in sustaining sources of adequate operating funds
 - In addressing meaningfully the Total Cost of Operations (TCO)
 - What lies on the horizon?