
SANTA ANA COLLEGE
FACILITIES COMMITTEE MEETING

FEBRUARY 18, 2020

1

 Dunlap Hall Renovation - Completed

 Central Plant & Infrastructure - Completed

 Johnson Student Center & Demolition

 Science Center & Building J Demolition

2

PROJECTS

PROJECT UPDATE
SANTA ANA COLLEGE

SCIENCE CENTER & BUILDING J DEMOLITION
Project Summary:

 Construction of a new three-story, 64,785 square foot science
center and 880 square foot greenhouse

 Programs Include: Division Office, Faculty Offices, (2) Standard
Classrooms, (1) Large Classroom, (1) Large Divisible
Classroom, (1) Engineering Lab & Support Space, (6) Biology
Labs & Support Space, (2) Geology Labs & Support Space, (5)
Chemistry Labs & Support Space, (1) Physics Lab & Support
Space, Student Collaboration Areas

 Project includes demolition of (3) J Buildings

Current Status:

 New Installation of hardware for metal doors/wood doors

 New Exterior metal panels/caulking

 New Startup of MEP Systems

 New Bathroom partitions and restroom fixtures

 New Installation of overhead low voltage systems

 Target occupancy for 2020 Fall semester opening

Budget:

 $70.48 million

3

PROJECT UPDATE
SANTA ANA COLLEGE

JOHNSON STUDENT CENTER
Project Summary:
 Demolition of existing building
 Construction of a 63,642 square foot new

Johnson Student Center
 Building Programs Include: Campus Store, Quick

Stop/Café, DSPS, EOPS/CARE & CalWORKS,
Student Business Office, SSSP/Upward Bound,
Warehouse, Reprographics, Conference Center,
Financial Aid, Student Placement, Health &
Wellness Center, Office of Student Life, ASG, The
Spot

 Site improvements include new hardscape,
landscape and shade shelter around the Johnson
Center as well as renovations in the West Plaza
including new landscape, hardscape, a shade
structure, and a campus serving kiosk (Express
West)

Current Status:
 New Completed installation of mechanical pipe

and duct supports at the roof
 New Installation of insulation at the roof and

installation of handrails and guardrails
 New Building exterior framing and building

interior framing
 Target occupancy Spring 2021

4

Budget:

 $60 million

 $59.44 million funded by Measure Q

 Note: The budget is currently deficient by
$557,874

2019-2020
SCHEDULED MAINTENANCE (SM20)

PROJECTS

5

Santa Ana College

State Allocation 2019 $229,136

 Building T

SCHEDULED MAINTENANCE PROJECTS
SANTA ANA COLLEGE

6

PROJECT STATUS ESTIMATED
BUDGET

BR Library Restroom
Upgrade
(SM 18-19)

The project was submitted to DSA and approved. Bid
and construction schedule are currently under review.

$431,479

CURRENT CAPITAL PROJECTS
RUSSELL HALL REPLACEMENT

(HEALTH SCIENCES BUILDING)

Project Summary:
 Construction of a new 55,563 square foot Health

Sciences Building to include Nursing, Occupational
Therapy Technology, Emergency Medical Services,
Pharmacy Technology, general classrooms and computer
labs. The new building will be located south of the
existing library and north of the new Science Center

 Demolition of existing Russell Hall Building
 The District will have to adhere to a strict state process

and guidelines
Current Status:
 New DSA approval anticipated Spring 2020
 New Prequalification of contractor applications is

complete
 New Target construction start Fall/Winter 2020
 New Target occupancy Spring 2023
 New Demolition anticipated to start Winter 2023
Budget:
 $58.8 million
 $20,475,000 state funded (estimated contribution)
 Budget under review

7

RUSSELL HALL REPLACEMENT
SECONDARY EFFECTS AND RELOCATIONS

SANTA ANA COLLEGE

8

PROJECT STATUS ESTIMATED
BUDGET

Campus Entrance
Improvements

The agreement for architectural services for Phase 1 Preliminary
Schematic Design Phase was approved by the Board of Trustees on
September 23, 2019. The location of Russell Hall after its demolition
will need restoration at minimum. User group meetings are being
planned.

TBD
(Under Review)

Secondary Effect Relocations The District met with the College on August 5, 2019 and again on
August 29, 2019 to finalize the college’s recommendation on the final
locations for groups to move as a result of the secondary effects
related to the demolition of Russell Hall. The agreement for
architectural/engineering services was approved by the Board of
Trustees on December 9, 2019. A kick-off meeting was held on
December 16, 2019 and additional user group meetings are currently
being scheduled.

TBD
(Under Review)

CURRENT CAPITAL PROJECTS
SANTA ANA COLLEGE

9

PROJECT STATUS ESTIMATED
BUDGET

Campus Directory
(Electronic)

The architect provided final drawings to the District for
review. The architect and electronic directory vendor are
coordinating a mock-up demonstration at the campus. A
schedule has yet to be determined.

$272,613

Barrier Removal
Signage/Wayfinding

The mock-up installation to test various sizes and colors of
lettering has been completed on Dunlap Hall. Selection of
color type and size has been made. The architect has
completed final drawings and is planning to submit to DSA
for a plan check review this month.

$345,025

Emergency Blue
Phone & ADA POT

The Notice of Completion was approved by the Board of
Trustees on November 18, 2019.

$381,350

Parking Ticket Kiosks This project will replace the existing parking ticket kiosks to
make them accessible and add an additional parking ticket
kiosk. There will be a total of 12 kiosks on campus. The
project is in the construction document phase.

TBD

CURRENT CAPITAL PROJECTS
SANTA ANA COLLEGE

10

PROJECT STATUS ESTIMATED
BUDGET

ITS Copper Wire With the completion of the Central Plant project, new twisted
pair copper wire lines (25 pairs) were installed to replace the old
lines as part of the infrastructure improvements across campus.
These copper lines were replaced and then terminated (landed)
at 22 buildings on campus at their respective Intermediate
Distribution Frame (IDF) rooms or the Building Distribution
Frame (BDF) rooms associated with the buildings. The new
copper lines provide connectivity to support service for
telephone voice systems, emergency telephone lines, elevator
telephones, and fax machines. It is the intent of ITS to now
abandon the old lines and utilize the new copper lines. The new
copper lines are installed at each major building on the campus
which are then directly connected back to the campus’s main
computer communication center located at the Chavez Building
(A). The project has been submitted to DSA for a plan check
review.

$474,339

CURRENT PROJECTS
DISTRICT-WIDE

11

PROJECT STATUS ESTIMATED
BUDGET

District-Wide
Emergency Blue
Phone & ADA Path
of Travel

The projects at SCC, SAC, DMC and OCSRTA have been completed.
DO and CEC have yet to be scheduled.

$1.9 Million

CURRENT PROJECTS
DISTRICT-WIDE

12

PROJECT STATUS ESTIMATED
BUDGET

District-Wide
Electronic
Access
Control and
New Key
Distribution
Procedures

The District intends to undertake several test pilots for a variety of building conditions and door types
to retrofit adding or upgrading electronic access control features, changing out mechanical locks to the
new lock standard, and to test pilot the new draft of the Key Distribution Procedures and Guidelines
developed by the District Working Group per Administrative Regulation 3501.

Test Pilot locations:
• Santa Ana College: new Science Center and Dunlap Hall
• Santa Ana College Centennial Education Center (mechanical key change only)
• Santiago Canyon College: Humanities Building and Building D
• Digital Media Center
• District Office

The electronic access control system includes adding new access control hardware and readers at
select locations across doors and integrating equipment into a new district-wide access control
platform (which is planned to be installed with the new SAC Science Center). The test pilot is
anticipated to last at minimum one year, while concurrently, the District works to develop an
implementation plan for all other buildings district-wide. The schedules for all buildings have yet to be
determined. The District Office test pilot access control project is complete and the Santa Ana College
Science Center is the next test pilot planned for Summer 2020.

Several constituent groups and committee meetings have occurred to discuss the new Draft Key
Distribution Procedures and the plan for re-keying of buildings as part of a district-wide retrofit
program. Meetings have been held with both Academic Senates and Academic Deans, including the
SCC Facilities Committee Meeting. The SAC Facilities Committee discussion and presentation is
anticipated in February.

TBD

13

QUESTIONS

	���Santa Ana COLLEGE �FACILITIES committee meeting �february 18, 2020� �
					PROJECTS
					Project Update�Santa Ana College�SCIENCE CENTER & building j demolition
					Project Update�Santa Ana College�JOHNSON Student center
					 �2019-2020 �Scheduled Maintenance (SM20)�PROjects�
					 � �Scheduled Maintenance projects�Santa Ana College �
					 CURRENT Capital PROJECTS�russell hall replacement�(Health Sciences Building)
					 �Russell Hall Replacement �Secondary Effects AND relocations�Santa Ana College�
					 � �CURRENT Capital PROJECTS�Santa ana College�
					 � �CURRENT Capital PROJECTS�Santa ana College�
					 � �CURRENT projects�DISTRICT-WIDE �
					 � �CURRENT projects�DISTRICT-WIDE �
	Slide Number 13

