Measure_C_FFE_Request2011_14.doc

[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 & Educational Resources
Department: Finance
Request # (as per spreadsheet)

Dean/Manager’s Name: Letha Jeanpierre
Signature:

E-mail: JeanpierreLetha@fhda.edu
Date: 11/16/11

	PART 1 – DIVISION PROCESS

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

Emergency prep team has been working together for 5 years to improve emergency preparedness across the campus. Input from Health Services, DSPS, Building Monitors, City of Cupertino & the core emergency team was gathered from many meetings, campus wide drills, and planning sessions to support this 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

Emergency Preparedness Equipment:

6 x Stryker evacuation chairs

10 x AED Devices

1 x portable rollup ladder for dive pool

Wheelchair lift for pool deck

4 x backpacks for Health Services staff

3 x Storage cabinets (MLC)

1 x enclosed electric utility cart $20k annual replacement $1500

5 x EOC Supplies – portable multi purpose photo copier/printer

8 x pop up tents (10x10) for main evacuation site & first aid triage area (inclement weather) ($250 each = $2000)

4 x sail banners “Building Monitor Check-In Table” “First Aid” ($150 each = $600)

1.b. How Will The Equipment Be Used?

Health & Safety Equipment

Stryker chairs will be used to evacuate disabled persons from areas of campus that utilize stairs as an evacuation route.

AEDs will be used as a life saving tool.

Portable ladder will allow swimmers/divers to evacuate when/if there is not enough water in the pool (i.e. after an earthquake). Amazingly, the fixed ladder does not reach the bottom of the dive pool.

Medical backpacks are for health services staff. Currently they have a hand carry bag. Having a medical backpack is preferred. It frees up hands for medical care/communications, etc. Backpacks are easier to carry as the bags are heavy.

Wheelchair lift for pool deck is to move the PEA students’ electric wheelchairs from the pool deck to the mail deck. Currently there is only an evacuation chair to move the students themselves. Once they have reached the main deck they do not have access to their electric wheelchairs so cannot be evacuated to a safe area. Electric wheelchairs weigh 350 lbs, so are too heavy to lift by hand. It takes 5 football students to move one chair.

Electric utility cart would be for transportation of emergency supplies, evacuations, communication, etc, during an emergency. Can be shared by facilities rentals & Admin departments

5 x EOC Supplies – portable multi purpose photo copier/printer

10 x pop up tents (10x10) for main evacuation site & first aid triage area (inclement weather)

4 x sail banners “Building Monitor Check-In Table” “First Aid” ($150 each = $600)

1.c. Can The Equipment Be Shared With More Than One Discipline?

Yes. All the emergency preparedness equipment is for campus wide use.

1.d. What Is The Anticipated Annual Cost Of Maintenance?

Minimal maintenance costs. Emergency Preparedness will cover annual replacement of electric cart battery $1500. Health Services department can cover medical supply costs.

In the event of a major incident, some disaster costs can be recovered from the federal/state government.

1.e. Where Will It Be Located? Is There Sufficient Space?

Equipment will be located in various strategic points across the entire campus. Yes there is adequate space available and space has been identified.

2. What Programs And Disciplines Will The Project Support?

2.a. List The Programs/Disciplines That The Equipment Will Support
Can be use campus wide. Every dept/div/program.

2.b. How Will The Equipment Improve Student Learning Or Student Services?

Being able to evacuate students from dangerous areas and escort them to safety and/or the use of an AED device/medical equipment to save a life is the college’s responsibility.

Keeping students safe will greatly improve their chances of achieving their educational goals.

The college is focused on student health and wellness. The College has a responsibility for the safety and well being of students.

2.c. What Data Or Evidence Supports Your Request?

California Government Code, Section 3100 states:

"It is hereby declared that the protection of the health and safety and preservation of the lives and property of the people of the state from the effects of natural, manmade, or war-caused emergencies which result in conditions of disaster or in extreme peril to life, property, and resources is of paramount state importance requiring the responsible efforts of public and private agencies and individual citizens. In furtherance of the exercise of the police power of the state in protection of its citizens and resources, all public employees are hereby declared to be disaster service workers subject to such disaster service activities as may be assigned to them by their superiors or by law…”

America Red Cross: “Sudden cardiac arrest (SCA), one of the leading causes of death in the United States, strikes over 300,000 victims each year, of which about five percent survive. Defibrillation is the only definitive treatment for SCA. Defibrillation administered within four minutes after collapse is most successful. Every minute a victim is unconscious translates to approximately a ten percent decrease in the likelihood of resuscitation. After ten minutes, very few resuscitation attempts are successful. Thus, the most important element in the treatment of SCA is providing rapid defibrillation therapy.

The Red Cross advocates increased public access to AEDs in places such as corporate offices, shopping malls, airports, sports stadiums and other places where large groups of people gather and the risk of an SCA incident is very likely. ”

3. Will The Project Support Student Learning Outcomes Or Other Outcomes?

3.a.i Student Learning Outcomes?
3.a.ii. Administrative Unit Outcomes?
“Staff will report the Office of Educational Resources supports an enhanced learning environment when it performs facilities planning……and emergency preparedness planning”.

Adherence to California Government Code, Section 3100

3.a.iii. Student Services Outcomes?
3.a.iv. Program Level Outcomes?
3.b. How Will Outcomes Be Measured For Future Planning?

This request is made based on previous feedback obtained from drills and training. Emergency preparedness is a work in progress. The college is always making improvements to our ability to act in an efficient, responsible, and

3.c. What Evidence Supports Your Requests?
California Government Code, Section 3100
Heart Association:
“Automated external defibrillators are generally either held by trained personnel who will attend events or are public access units which can be found in places including corporate and government offices, shopping centers, airports, airplanes, restaurants, casinos, hotels, sports stadiums, schools and universities, community centers, fitness centers, health clubs, theme parks, workplaces and any other location where people may congregate”.
“Irregular cardiac conditions rapidly lead to irreversible brain damage and death. After approximately three to five-minutes irreversible brain/tissue damage may begin to occur. For every minute that a person in cardiac arrest goes without being successfully treated (by defibrillation), the chance of survival decreases by 7 percent per minute in the first minutes, and decreases by 10 percent per minute as time advances beyond 3 minutes”.

Page 2 of 5

