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:

November 10, 2011
Allocation Date:
February 2012
REQUIRED SIGNATURES

Division:
Department:
Request # (as per spreadsheet)

Dean/Manager’s Name:
Signature:

E-mail:

Date:

	PART 1 – DIVISION PROCESS

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

Each of the four DSP&S programs (APE, DSS, HOPE, and EDC) and the Deaf/Hard of Hearing area (DHHS) worked with their faculty and staff to develop and prioritize a list of needed furniture, fi, fixtures, and equipment for 2011-12, 2012-13, and 2013-14. Plans were presented at the Coordinator’s meetings (Nov. 3 and Nov. 15) resulting in a prioritized list for the DSP&S division submitted to SSPBT on Nov. 16.
	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

1st Priority and Qunatity
1. 1- UbiDuo
2. 1- UbiDuo Support Equipment
3. 3- Dells District Standards PCs

2nd Priority Items and Quantity
4. 6- iPAD2
5. District Standard MacIntosh Laptops

6. 27” inch file cabinet
3rd Priority Items and Quantity

7. 3- Smart/ White Boards

8. Flat Screen 42 inch
4th Priority Items and Quantity

9. DSS Break room Cabinets
10. TV and Cabinet Installation

1.b. How Will The Equipment Be Used?

1st Priority and Quantity

1. 1- UbiDuo

2. 1- UbiDuo Support Equipment

3. 3- Dells District Standards PCs

The UbiDuo will be critical in providing a means of communication between Deaf and Hard of Hearing students and DSS staff (and general college faculty), when sign interpreters are not present to mediate communication.

The Dell Pcs are need for students in DSS to access their portal and Banner. These computers will be used by students in the department to register and drop classes along with other portal functions. These computers will provide greater independence to students while minimizing the need for staff.
2nd Priority Items and Quantity

4. 6- iPAD2

5. District Standard MacIntosh Laptops

6. 27” inch file cabinet

The iPAD2 will provide reader technology and visual magnification options (in the classroom) for students with severe visual impairments or blindness. The iPad will also serve as communication and speech augmentation devices for a substantial population of students with Autistic conditions, lacking any speech capacity. The iPads will also serve as a speech augmentation device for students with conditions, such as cerebral palsy or other conditions, involving impaired or inaudible speech. The iPads will also be used with populations with cognitive disabilities, which result inability to read print; student textbooks will be uploaded to the iPad device (for audio output) and removed at the end of a quarter.

The Mac Intosh laptops will be used for student testing needs in the department, for student orientation, portal and Banner presentations in the department, and for outreach. Laptops will also be used for various classroom accommodations.

The file cabinet will be used in the DSS test proctoring area, allowing for student records to be stored, securely- along with ensure the department is meeting FERPA compliance statues, related to student records.

3rd Priority Items and Quantity

7. Smart/ White Boards

8. Flat Screen 42 inch

The Flat Screen 42 inch television will be used in the DSS lobby as a communication mediums for students, regarding DSS important information. This device will also be used to training students on the college portal and the Banner system; additionally, this device will allow for student orientations to be conducted in the DSS department. There is currently no such device or electronic medium available/used in the department for these purposes.

The Smart/ White Boards will be installed in the DSS meeting room and used for meetings and training purposes. There is currently no such device or electronic medium available/used in the department.

4th Priority Items and Quantity

9. DSS Breakroom Cabinets

10. TV and Cabinet Installation

The DSS break room serves as meeting room, break room, and storage place for department supplies. DSS is a supply intensive program (supplies and paper are often needed for many forms of accommodations). Presently supplies are located in the walking path, in the middle of the room, as well as haphazardly “arranged” along with the peripheral of the room. Cabinetry is needed to address important organizational/ storage needs. The DSS department has consulted with the Measure C interior design consultant for a proposal and quote for the cost of cabinetry and installation.
1.c. Can The Equipment Be Shared With More Than One Discipline?

No, all equipment request are specific to DSS students or specific to DSS department use.
1.d. What Is The Anticipated Annual Cost Of Maintenance?

 1st Priority and Quantity

1. 1- UbiDuo

2. 1- UbiDuo Support Equipment

3. 3- Dells District Standards PCs
No additional annual costs are anticipated for any 1st Priority Items.
2nd Priority Items and Quantity

4. 6- iPAD2

5. District Standard MacIntosh Laptops

6. 27” inch file cabinet
No additional annual costs are anticipated for any 2nd Priority Items.
3rd Priority Items and Quantity

7. Smart/ White Boards

8. Flat Screen 42 inch

No additional annual costs are anticipated for any 3rd Priority Items.

4th Priority Items and Quantity

9. DSS Breakroom Cabinets

10. TV and Cabinet Installation

No additional annual costs are anticipated for any 4th Priority Items. One-time installation costs have included requested items with the attached Division Spreadsheet.

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

All requested items will be located in the DSS department in the Student and Community Services Building (SCS 141). There is sufficient space for items; the department has also consulted with the De Anza Measure C interior design specialist for cabinets.
2. What Programs And Disciplines Will The Project Support?

2.a. List The Programs/Disciplines That The Equipment Will Support
All items support the DSS department and the DSPS Division.
2.b. How Will The Equipment Improve Student Learning Or Student Services?

1st Priority and Qunatity

1. 1- UbiDuo

2. 1- UbiDuo Support Equipment

3. 3- Dells District Standards PCs

The UbiDuo will allow for students to communicate to staff and faculty, whereas, without this equipment (or the use of an sign interpreter) real time communication would not be possible (without writing out a conversation on paper).

The Dells PCs will allow students to perform many student portal functions (e.g., registering, adding, dropping) in the DSS department without the need for an appointment or staff labor.

2nd Priority Items and Quantity

4. 6- iPAD2

5. District Standard MacIntosh Laptops

6. 27” inch file cabinet

How iPAD2 and Mac Intosh laptops will benefit student learning and student services has been elaborated on- extensively- above under 1b.

As noted above (under 1b.), the file cabinet will support privacy of student information and confidentiality/ security. The file cabinet will also ensure FERPA compliance.
3rd Priority Items and Quantity

7. Smart/ White Boards

8. Flat Screen 42 inch

How these 3rd Priority Items will benefit student learning and student services has been described above under 1b.

4th Priority Items and Quantity

 9. DSS Break room Cabinets

10. TV and Cabinet Installation

Cabinetry is needed to address important organizational/ storage needs. Cabinets will promote widespread efficiency in how we are able to access department material and supplies, and hence, serve students effectively. Cabinets will also address safety issues (clearance of pathways) in the department.
2.c. What Data Or Evidence Supports Your Request?

DSS #1 Priority: The department presently does not have any devices, which allow for simultaneous/ real time communication with Deaf students with out the presence of an interpreter. The functionality and opportunities provided by the UbiDuo has been closely reviewed and discussed in numerous meetings. In regard to the Dell PCs, the department lacks computer use for students, as is availed to students, in various other areas on campus. Computer availability (with access technology) increases enrollment, promotes access, and lowers the dependency on staff for tasks students can complete for themselves.
DSS #2 Priority: The department has reviewed best practices, policies and procedures for these particular purchases at neighboring colleges and universities. The department has consulted with Assistive Technology faculty on staff (in several meetings) along with the professionals in CA Hi Tech Center.
DSS #3 Priority: The department has consulted with IT professionals in the department to ensure that these requests will best serve students and staff needs. Extensive research and focused discussions have taken place with IT professionals to ensure the appropriateness of these purchases.

DSS #4 Priority: The department has consulted with the De Anza Measure C interior design specialist, regarding cabinets, space requirements, and architecture codes, which need to be considered. A proposed plan and cost specific for the DSS break room has been developed.
3. Will The Project Support Student Learning Outcomes Or Other Outcomes?

3.a.i Student Learning Outcomes?
The DSS department/ American SIGN Language program has assessed the SLOs, below; however, all purchase requests are specific to the DSS core student service functions.
SIGN 1- Student will begin to distinguish basic linguistic principles of American Sign Language and to formulate thoughts and phrases utilizing visual and gestural language skills.

SIGN 2- Student will continue to construct and apply principles of ASL grammar, and build comprehension and proficiency in ASL vocabulary and fingerspelling.

SIGN 3- Student will identify and discover essential features of Deaf culture in the context of learning American Sign Language

3.a.ii. Administrative Unit Outcomes?
N/A
3.a.iii. Student Services Outcomes?
DSS SSLO #1: Student will demonstrate effective decision making behaviors in using DSS services as demonstrated in the following areas: knowledge, comprehension and application of DSS.

DSS SSLO #2: Student will demonstrate effective communication abilities as demonstrated in the following areas: clarity, timelines, and choice of communication method.
3.a.iv. Program Level Outcomes?
1st Priority and Qunatity

1. 1- UbiDuo

2. 1- UbiDuo Support Equipment

3. 3- Dells District Standards PCs

2nd Priority Items and Quantity

4. 6- iPAD2

5. District Standard MacIntosh Laptops

6. 27” inch file cabinet

3rd Priority Items and Quantity

7. 3- Smart/ White Boards

8. Flat Screen 42 inch

4th Priority Items and Quantity

9. DSS Breakroom Cabinets

10. TV and Cabinet Installation

The Program Level Outcome for DSS is the following: Students will demonstrate effective decision-making behaviors in using DSS services and effective communication abilities.
The Program Level Outcome (PLO) directly supports (conceptualizes the

mission, ICC, SI through the DSS program) in students being able to (a)

communicate their disability limitations and request accommodations (b)

recognize, critically evaluate, and synthesize necessary disability-related

information, (c) assume greater personal responsibility in the accommodation

process, and (d) to think critically (e.g. effectively problem solve, explore

accommodation alternatives, and to adapt to new approaches and strategies in

accommodating their disability). The Program Level Outcome (PLO)

specifically addresses the Strategic Initiatives in the following areas:Outreach

(access) to students with disabilities, Individualized Attention to Students (as

represented in the individual student educational planning), cultural

competence (PLO's emphasis on communicating effectively disability-related

information), and community collaboration (the PLO has a focus on increasing

student integration and collaboration with the De Anza community).
Under the 1st Priority, the Ubiduo will allow direct student communication with faculty and staff as well as facilitate decision-making as which occurs in real time communication. The Dell PCs will empower student decision-making in providing students with access to register and perform other portal functions in the DSS department.
For the 2nd Priority: The iPad 2 directly supports student communication and decision-making behaviors as related- for specific disabilities- under 1b. Without this device, several disabled student populations do not have real –time access to classroom curriculum. The MacIntosh laptops will have direct classroom use, as well as be used in the department for student orientations and trainings, which will increase student’s ability effectively to interact with the institution.
For the 3rd Priority: the Smart/ White Board and Flat Screen are technology communication devices, which are necessary to offer training activities and student orientations- which will positively influence student decision-making.

For the 4th Priority, the purchase of the break room cabinets will greatly effect how the department is able to organize material and operate with greater proficiency.

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

Outcomes will be assessed as part of the college’s standard SSLO assessment cycle. Assessment questionnaire items will be developed to specifically further evidence how Measure C purchases from the perception of students best serve their capacity to learn (while addressing the PLO constructs: effective decision making and effective communication abilities).
3.c. What Evidence Supports Your Requests?
1st Priority and Qunatity

1. 1- UbiDuo

2. 1- UbiDuo Support Equipment

3. 3- Dells District Standards PCs

Currently, there are no portable devices, such as the UbiDuo that allow for real time communication between a student and faculty or staff- without the presence of a sign interpreter.

Currently, students do not have access to the portal or Banner system in the DSS department without the assistance of staff in their respective office. Presently, the DSS has an extremely labor intensive priority registration process. The computers would allow students to register themselves as well as perform other portal functions in the department.

2nd Priority Items and Quantity

4. 6- iPAD2

5. District Standard Mac Intosh Laptops

6. 27” inch file cabinet

The iPAD2 will provide devices that will provide magnification and reader capabilities to diverse disabilities types (in the classroom), which presently does not exist.

3rd Priority Items and Quantity

7. 3- Smart/ White Boards

8. Flat Screen 42 inch
The department presently does not have any communication/ media devices of this nature to aid in staff training and student orientation activities.
4th Priority Items and Quantity

9. DSS Break room Cabinets

10. TV and Cabinet Installation

Currently, the DSS break room is amassed with boxes of paper and supplies “arranged,” haphazardly, throughout the room. Paper and supply boxes take up approximately 14 square feet of floor space in the middle of the break room.

Page 2 of 9

