Measure_C_FFE_Request_Narrative_2011_14

[image: image1.jpg]DeAnza College

Request for Measure C New Equipment Funding

For the Three-Year Period 2011-2014
Furniture, Fixtures & Equipment (FF&E)

Please read the Measure C FF& E Spending Guidelines to determine what can be purchased with these funds.
The request comprises of three parts. All three parts must be completed:

Part 1 – Division Process for Preparing Request for Measure C Funding

Part 2 – Narrative Supporting Request (See questions below.)

Part 3 – Measure C – Budget & Item Detail (See separate Excel Spreadsheet)

IMPORTANT DATES:

Due Date:

December 1, 2011
Allocation Date:
February 2012
REQUIRED SIGNATURES

Division: Finance and Education Resources
Department: Child Development Center

Request # (as per spreadsheet)

Dean/Manager’s Name: Naoko Harada
Signature:

E-mail: haradanaoko@deanza.edu

Date: 12-1-2011

	PART 1 – DIVISION PROCESS

1. Please Describe Your Division Process For Preparing Your Request.

Need assessment was made by the administrators, the faculty and the staff during the month of October and November, 2011. The requested items were discussed at the staff meeting that was held on November 23, 2011. All the members of the CDC (Child Development Center) including the administrator, faculty and classified staff participated in the discussion to determine the items to be requested and the rationale for the request.
	PART 2 –NARRATIVE

Please answer all questions. Put N/A if questions don’t apply.

1. Please Describe Your Measure C Project
1.a. Summarize What Is Being Requested

The CDC requests the following items to ensure the safety of the young children who require extra protection from possible natural and human threats. Effective communication devices are needed to minimize the potential risk. Currently 122 children (18 months to 5 years of age) attend the CDC, and the program operates from 7:15 a.m. to 5: 30 p.m. Monday to Friday for 12 months. The CDC currently does not have a communication device that support adequate protection to the children should a disaster occur.

· Internal and external emergency alert/message notification system.
· Walkie Talkies

· Intercom
1.b. How Will The Equipment Be Used?

The notification system will alert teachers should a disaster occur (including ‘lock down’ situation) from the college or the CDC administrative office to initiate prompt evacuation. The system will allow immediate notification to the parents if the center requests them to pick up their children for safety reasons (currently teachers must make a telephone call to each parent should the need arise and it takes more than one hour to notify all parents). Walkie-Talkies will be used when teachers need to communicate to each other in an emergency situation. For example if a child is injured, the teacher is able to call for another teacher to supervise the other children while taking care of the child who requires immediate care. Intercom will allow immediate communication from the administrative office to each classroom to alert emergency situation.
1.c. Can The Equipment Be Shared With More Than One Discipline?

In case a disaster occurs, the instructors and the adult students of the Child Development Department., Social Sciences and Humanities division will be able to receive the notification with the same system since the CDC and Child Development Department share the same buildings.
1.d. What Is The Anticipated Annual Cost Of Maintenance?

It varies from $0 to $3,000 depending on the level of the system.
1.e. Where Will It Be Located? Is There Sufficient Space?

The system will be located in the Child Development building and there is sufficient space.
2. What Programs And Disciplines Will The Project Support?

2.a. List The Programs/Disciplines That The Equipment Will Support
The Child Development Center

The Child Development Department, Social Sciences and Humanities Division

De Anza College Student Interns from various departments
2.b. How Will The Equipment Improve Student Learning Or Student Services?

The system will ensure compliance with the California code of Health and Safety regulations as well as providing protection of the children.
2.c. What Data Or Evidence Supports Your Request?

As per the “Disaster Planning Self-Assessment Guide” issued by Community Care Licensing Division, California Department of Social Services (please see attached ‘Disaster Drills Procedures section #6, page 5), the large child care facilities must “ establish more than one way to convey an immediate message to all staff in all areas that they need to shelter-in-place(lock down), or evaluate immediately if it is safe.

In addition, the CDC may not be able to maintain working telephone service in case of a power outage or disaster; therefore, the CDD would become incompliant with the California code of regulations, Title 22, Division 12, Chapter 1, 101224(a), “all child care center shall have working telephone service services on the premises”.
3. Will The Project Support Student Learning Outcomes Or Other Outcomes?

3.a.i Student Learning Outcomes?
The CDC demonstrates the best practice to the students who major in Child Development, Social Sciences/Humanities Division while they engage in ‘student teaching’ for the Practicum class as well as to the De Anza College’s student interns who come from various disciplines in the area of emergency preparedness that involves young children.

3.a.ii. Administrative Unit Outcomes?
By demonstrating the exemplary emergency preparedness to the students and providing them an opportunities to utilize the system through routine drills, the CDC support students ‘developing skills to be socially responsible leaders in their communities as an early childhood educator’.

3.a.iii. Student Services Outcomes?
By receiving a service at the child care facility that offers best possible disaster preparedness, student parents will receive an enhanced support while engaging in their academic endeavors at De Anza College where they feel their child is kept safe while they attend the class.

3.a.iv. Program Level Outcomes?
Students will report that the CDC demonstrates quality Early Childhood Educations that ensures the safety of the young children by offering a high level disaster preparedness that meets the needs of young children and their families as they receive teachers training or gain work experience at the center.

3.b. How Will Outcomes Be Measured For Future Planning?

Record the time duration that took ‘from school to family’ communication at the routine disaster preparedness drill by using the proposed communication system

3.c. What Evidence Supports Your Requests?
At the recent shooting incident that occurred in Cupertino, it took 1 hour and 30 minutes to communicate with the parents by using Nextel phone when the center needed to ask them to pick up their children to ensure their safety. No more than one teacher in the classroom were able to engage in the telephone communication because the children must be supervised at all times.

Page 4 of 4

