[image: image1.png]D

De Anza Grounds

Educational Resources & College Operations

Program Review
Joseph P. Cooke

April 2011
Mission

The Mission of the Grounds Department is to provide safe, clean, aesthetically pleasing and professionally well maintained campus grounds; grounds that are environmentally safe, conducive to life-long learning and user friendly to students, faculty, staff and visitors.

Role and Function

The Grounds Department functions as the keepers and stewards of the 112 acres that comprise the De Anza College grounds. As such the unit is tasked with the following service functions; picking up trash, *garbage collection, *recycle collection, cleaning storm drains and gutters, planting, pruning, trimming, mowing and the general care and maintenance of the campus plant life.

The Grounds Department also performs tasks that are not explicitly within the scope of the department yet are important to college life, such as hanging banners, pulling out bleachers for the PE Department.

*Grounds working in cooperation with the Custodial Department and our ‘new’ refuse hauler ‘Recology’, is currently in the process of revamping our recycling, composting and waste disposal methods to maximize recycling from ‘co-mingle’ to ‘single-stream’, increasing the diversion percentage from our waste stream. Using compactors rather than roll-off containers will significantly reducing our carbon ‘footprint’ The composting program will soon be enhanced significantly increasing the type and amount of material from approximately 2 tons of kitchen scraps per month from the waste stream to a much larger percentage of the overall waste generated.
Descriptive Summary

DeAnza College consists of 112 acres total with approximately 82 acres of landscaped areas. Currently the Grounds Department is staffed with four FTE and a Supervisor who are responsible for a total of 81.8 acres or 20.45 acres per person including supervisor. Optimum staffing based on APPA (The Association of Higher Education Facilities Officers), standard is 12 acres per Groundworker.
Functionally the 81.9 acres are used in the following manner:

Landscaped area

28.5 acres

Athletic Facilities

10.1 acres

Parking Lots and Roadways

43.2 acres

81.8 acres

The remaining 30.2 acres are buildings.

The five Grounds positions fall into the following classifications:

1 Grounds Supervisor

1 Grounds II

1 Grounds III

1 Grounds IV

1 Maintenance

The Grounds Supervisor manages the unit, prioritizing and scheduling the daily and seasonal work assignments.

Shifts

6 A.M. - 2:30 P.M.
3 crew members Monday-Friday

1crew member Tuesday-Saturday

7 A.M. - 3:30 P.M.
1 Grounds Supervisor Monday - Friday

Strengths
· Newly Landscaped areas w/state-of-the-art irrigation systems
(Crew has staff with long term familiarity with campus
· Crew has staff with professional training in horticultural and plant husbandry
(Crew that is dependable when necessary for seasonal events
(Flexibility that promotes the efficient use of time and human resources

(Ability to response to emergency situations quickly
(Organization of crew into a single cohesive work team
· A proactive seasonal maintenance program and a current inventory for trees

Weakness

(Lack of professional training in horticultural and plant husbandry

(Shortage of specific technical horticultural skills among some staff

(Limited institutionalized calendar of major work tasks e.g. pruning, fertilizing
(Antiquated irrigation systems requiring manual operation and ongoing repairs
· Large population of trees needing seasonal and structural pruning by arboricultural skilled staff
Although the Grounds Department has a supervisor with both field experience and horticultural education background, the department has lost its Head Grounds-Gardener position as well as four staff with long term familiarity with campus, replacing only one with a technically skilled position. As additional landscaped areas are brought on line through Measure E and C building and renovation projects the impact of the loss of these positions will become more obvious.

Quantitative Measures

The Grounds Department has quantitative workload service level measurements based on specific tasks. Evaluating tasks of each area is a functional characteristic for the particular type of Grounds area, e.g., parking lots and roadway acreage, landscaped acreage or athletic facilities. Two essential factors determine staffing requirements for a particular type of Grounds area. The first is the type of area that must be maintained and the tasks associated with that area e.g., sweeping parking lots and roadway acreage or trimming shrubs in landscaped acreage, and mowing athletic fields. The second is the amount of care provided based on functional characteristics.
Integrating these two essential factors facilitates determination of priority the staffing requirements for a particular type of area. The type of areas along with their functional characteristics can be maintained at a standardized ‘level of attention’ by adjusting the amount of time dedicated to the maintenance tasks associated with the type of area and its functional characteristics or by adjusting the amount of staff dedicated to the maintenance tasks or both.
Standardized Levels of Attention
APPA: The Association of Higher Education Facilities Officers has quantified workload measures into five standardized ‘levels of attention’.
LEVEL 1

State-of-the-art maintenance applied to a high-quality diverse landscape. Associated with high-traffic urban area, such as public squares, malls, government grounds, or college/university campuses.
· Turf Care: Grass mowed according to species and variety, at least once every 5 days, as often as every 3 days. Aeration required not least than 4 times per year. Reseeding as needed. Weed control to no more than 1% of surface.
· Fertilizer: Adequate fertilizer applied to plant species according to their optimum requirements.
· Irrigation: Sprinkler irrigated by electronic automatic controls. Frequency follows rain fall, temperature, season length and demands of individual plant species.
· Litter Control: Minimum of once per day, seven days per week. No overflowing receptacles.
· Pruning: Frequency dictated by species, length of growing season, design concept also a controlling factor i.e., using clipped method vs. natural-style hedges.
· Disease and Pest: Controlling objective to anticipate and avoid public awareness of any problem.
· Surfaces: Sweeping and cleaning frequency as such that at no time does accumulation of debris distract from look or safety of the area.
· Repairs: Done immediately when problems are discovered.
· Inspections: A staff member to conduct inspections daily.
LEVEL 2
High-level maintenance. Associated with well-developed public areas, malls, government grounds, or college/university campuses. Recommended level for most organizations.

· Turf Care: Grass cut once every 5 days. Aeration required no less than 2 times per year. Reseeding when spots are present. Weed control to no more than 5% of surface.

· Fertilizer: Adequate fertilizer level to ensure all plants are healthy and growing vigorously.

· Irrigation: Sprinkler irrigated by electronic automatic controls. Frequency follows rain fall, temperature, season length and demands of individual plant species.
· Litter Control: Minimum of one per day, 5 days per week. Accumulation depends on size of container available to public.

· Pruning: Usually done at least once per season, species planted may dictate more frequent attention.

· Disease and Pest Control: Done when disease or pest are inflicting noticeable damage or reducing vigorous plant material growth.

· Surfaces: Should be kept clean, repaired or replaced when their condition has noticeable deterioration.

· Repairs: Done whenever safety, function or appearance is in question.

· Inspections: A staff member to conduct inspections daily when regular staff is scheduled.

LEVEL 3

Moderate-level maintenance. Associated with locations that have moderate to low levels of development or visitation, or with operations that, because of budget restrictions, cannot afford a high level of maintenance.

· Turf Care: Grass cut at least once every 10 days. Normally not aerated unless turf indicates need. Reseeding done only when major bare spots appear. Weed control to no more than 15% of surface.
· Fertilizer: Applied only when plant vigor seems to be low. Low-level application done once per year.

· Irrigation: Depends on climate. Areas with more than 25 inches per year rely on natural rainfall. Areas with less than 25 inches per year have some form of supplemental irrigation, normally 2 to 3 times per week.

· Litter Control: Minimum service of 2 to 3 times per week.

· Pruning: When required for health of reasonable appearance.
· Disease and Pest Control: Done only to address epidemics or serious complaints.

· Surfaces: Cleaned on complaint basis. Repaired or replaced as budget allows.

· Repairs: Done whenever safety or function is in question.

· Inspections: Inspections are conducted once per week.
LEVEL 4

Moderate to low-level maintenance. Associated with locations affected by budget restrictions that cannot afford a high level of maintenance.
· Turf Care: Low-frequency mowing schedule based on species. Low growing grasses may not be mowed, high grasses receive periodic mowing. Weed control limited to legal requirements for noxious weeds.

· Fertilizer: No fertilization.

· Irrigation: no irrigation.

· Litter Control: Once per week or less, complaints may increase level above one servicing.

· Pruning: No regular trimming. Safety or damage from weather may dictate actual work schedule.
· Disease and Pest Control: None, except where the problem is epidemic and epidemic conditions threaten resources or the public.

· Surfaces: Replaced or repaired when safety is a concern and budget is available.
· Repairs: Done whenever safety or function is in question.

· Inspections: Conducted once per month.

LEVEL 5

Minimum-level maintenance. Associated with locations that have severe budget restrictions.
· Turf Care: Low-frequency mowing schedule based on species. Low growing grasses may not be mowed, high grasses receive periodic mowing. Weed control limited to legal requirements for noxious weeds.

· Fertilizer: No fertilization.

· Irrigation: no irrigation.

· Litter Control: On demand or complaint basis.

· Pruning: No pruning unless safety is involved.

· Disease and Pest Control: No control except in epidemic or safety situations.

· Surfaces: Serviced only when safety is a consideration.

· Repairs: Done whenever safety or function is in question.

· Inspections: Inspections are conducted once per month.

Grounds Staffing Guidelines
Previous staffing reductions dictate the level of attention the De Anza Grounds Department can provide services. Diligent organization and prioritizing of “high traffic areas” along with supervision assigning regular work schedules to a cohesive team of dedicated staff can support a higher level of service, particularly in areas were recent construction and landscape renovations have developed more sustainable native plant species with designs for low or minimal maintenance requirements incorporated into the campus infrastructure. Overall De Anza Grounds continues to maintain the landscape at a “Level 3” with regard to APPA standards. In some instances maintenance of Grounds related functions will be at a “Level 2”, due to previous infrastructure upgrades such as our computerized irrigation system with automatic weather station adjustments. Any significant degree of absenteeism or further reductions in staffing dictate that certain areas be maintained closer to a “Level 4” APPA standard. It is also important to note that prior to the support of Custodial Operations in servicing of nearly 200 trash and recycling receptacles through the campus Quads, a significant percentage of the Grounds Departments time was taken up solely by trash collection across campus, effectively lowering or ability to maintain an service level greater than APPA “Level 4”.
Qualitative Measurements

Grounds Operations is qualitatively measured by weekly informal walk-through inspections of the campus grounds. The department’s staff will continue to provide adequate service to the facilities despite increasing workloads through enhancing supervision and greater utilization of motivational techniques, along with increasing priority assessments for better organization of daily work tasks.
Customer surveys will be distributed to sample groups of staff, faculty and student groups. The results of the survey will be included in future program reviews.

Implementation of the campus Sustainability Management Plan in correlation with comparisons to similar educational institutional program successes will allow for a gage in the success of our Grounds Department support services. Comparisons can be made through membership in organizations such as the Association for the Advancement of Sustainability in Higher Education.

Maintaining LEED certification standards for all Measure C and Measure E expansion and improvement projects will also identify the quality of our landscaped areas in support of life-long learning and user friendliness to students, faculty, staff and visitors.
Trends

(Completion and implementation of a campus-wide computerized irrigation system, along with native landscape additions for all Measure E and Measure C expansion and improvement projects.
(Continue planting native and adaptive plant species that are drought tolerant and more suited to the campus’ micro climate.
(Move to change landscaping practices and techniques to those that a more environmentally sensitive and supportive of academic programs.
(Move away from pesticides and herbicides with the development and implementation of an Integrated Pest Management program.
(Move to artificial turf, promoting water conservation, low maintenance athletic fields.
(Move toward better waste management practices so that more solid and green waste is composted and a greater amount of nutrients are maintained within the campus landscape, keeping the cycle in balance.
(Move to increase knowledge of horticultural, plant husbandry and landscape maintenance techniques that support a more natural and environment friendly urban landscape environment.
Planning Agenda

(Establish training program for the Grounds Crew in horticultural management, low maintenance landscape practices and resource conservation efforts.
(Equipment purchase and replacement program incorporating routine maintenance and repair program.
(Customer (student, staff) satisfaction surveys with avenues for suggestions of improvements encouraged by a transparent service support program.
(Native species planting and tree replacement program with ongoing support and collaboration with academic programs such as Science, Biology and Environmental Studies.
(Program for routine, seasonal tree maintenance program developed through inventory of existing population and promotion of species diversity through planting and transplanting.
Comments
Optimization of the role and function of the Grounds Department will require the restoration of four deleted, skilled Grounds position. Future equipment needs of the department include the purchase of new mulching mower (Electric). Coordination with Recology in the placement of collection receptacles for composting, recycling and waste along with increases in education for campus community in recycling and composting procedures will enable the Grounds Department to increase the effectiveness of recycling and composting efforts, redirecting the flow of a greater percentage of our waste stream to reuse and recycling and away from landfills. Improvements in service levels with the expansion of sustainable practices e.g. composting, integrated pest management, water conservation will all help to support grounds that are environmentally safe, conducive to life-long learning and user friendly to students, faculty, staff and visitors.
Strategic Planning

1. How does your program or service respond/address the College’s Strategic initiatives? Management of campus grounds along with the services the Grounds Department provides supports the college’s strategic initiatives to increased retention of new and returning target-group students. This includes maintaining aesthetically pleasing and safe landscape areas that are conducive to the learning environment. Grounds also uses sustainable procedures and processes in its operations that support current trends that help to empower students and staff to remain informed of prominent issues of present day society, as well as, the future needs of industry and potential employers. Grounds’ also provides the athletic field maintenance necessary for the promotion of physical education activities not only for college students, but also for specialty sports programs and community events.
2. Which initiatives does your program or service respond to and in what ways can the response be measured or evaluated?
The Grounds Department responds to the various campus programs that focus attention on current, vital and relevant needs of our students, staff and community by supporting an infrastructure that promotes social, economic and environmental issues faced in every day, real life situations with the use of sustainable practices, procedures and policies the department uses. One way to evaluate the effectiveness of the departments’ processes is through organizations such as the Association for the Advancement of Sustainability in Higher Education that link similar educational institutions’ effectiveness based on the similar sustainable practices and procedures.
3. How does the work of your program, or service respond to increased access, growth, retention and or student equity? Increases in student access, growth and retention are incorporated into the Grounds Department specific functions and services through adjustments in work priorities and schedules. Policies and standardized procedures, along with improvements to campus infrastructures, as new buildings that come on-line, are renovated, with upgrades in irrigation and the use of native plant materials, allows for low maintenance landscaping and more effective use of scarce resources. Establishing programs for increasing the diversion of solid waste through recycling and composting of Dining Services materials, not only enables a self-sufficient campus community, but also promotes and endorses the expansion of those practices out into the community through staff training and throughout society as students graduate, transfer and continue a life-long learning trend.
4. What other programs/services are you working with to accomplish your proposed goals/outcomes? The Grounds Department works with the Environmental Studies program to promote sustainable practices and procedures. The “real world” disconnect, isolation of classroom lectures and text book dependent teaching methods is overcome through the coordination between academics and the services the Grounds Department provides to the college community. Environmental Studies offers courses which teach methods of landscaping with native and adaptive plant species that the Grounds Department also uses to conserve scarce resources. Composting methods to amend the soil nutrients of native planting beds throughout campus is a perfect example of how the Environmental Studies Department can advocate the use of sustainable practices to create a balance in the local urban environment. With the enhanced recycling, composting and waste diversion offered by Recology, the Grounds Department will be able to obtain as much nutrient rich soil amendment that is readily available for campus plants to use for healthy, vigorous growth and virtually eliminate the need for chemical fertilizers, thus creating a completely sustainable nutrient replacement cycle. Using grant funds from the Silicon Valley Energy Efficiency Enhancement program the Grounds Department may also be working in close association with student interns, the City of San Jose who administers the grant, as well as PG&E who sponsors the grant, to educate, promote and implement the use of energy efficient practices by the student, staff and community of DeAnza College both on campus and at home.
5. What is important to understand about your program, or service and the consequences to the college if it was discontinued or reduced? Reducing services provided by the De Anza Community Colleges Grounds Department further would seriously affect the college’s ability to maintain grounds that are environmentally healthy, safe and conducive to life-long learning and user friendly to students, faculty, staff and visitors. Reductions in the services Grounds supplies would have an immediate and serious impact on campus grounds safety and sanitation levels. The aesthetic appeal of the entire campus would degrade significantly. A decrease in sustainable practices the grounds department uses would increase operational costs to the college in regard to both simple maintenance and in maintaining environmental health and safety. Eliminating the composting program would reduce the availability of a cost-free nutrient source for the campus landscape areas. Substituting the compost or soil amendment with commercial fertilizers would increase operational costs. Eliminating the use of soil amendments would create stress throughout the landscaped areas decreasing plants ability to fight off disease vectors further stressing the plantings and creating an avenue for accelerated loss of valuable plant materials. In larger trees die-back often results in serious risk to the safety of pedestrians from limb failure. The lack of trash and recycling collection would become immediately apparent with any further reduction in Grounds staffing. Outsourcing the services Grounds provides is cost prohibitive and would eliminate response to the needs of the campus community in a timely manner.
1[image: image2.jpg]LLA LO0WE4 Pieoqyseq 914 WY €2:80 LLOZ ‘v1 Iudy ‘Aepsiny L Jo | abed

06'€25'9 000 00'602'C 01'2€5'62 00'692'8€ 00°L€2'9¢ [ejoL

'06'€25'9 000 00'602'Z 01'2£5'62 10069Z'8¢ 00°L€T'9E [eo1

06'€25'9 000 00'602'C 01'2€5'62 | 00'69Z'8€ 00'LEZ'9E . [ejoL

05'962'c- 000 00602'Z 0G°280'} 000 000 suadx3 BunesadQ osIN| 2265

8.600'L- 1000 000 8L600' ¢ 000 000 Kreuopaiosig-auoyd 295

00'LGE- 1000 000 00°1G€ 000 000 10iSS8J01d B [€OIUYOS] #1125

Zryee- 000 000 Zrvee 000 000 1BHUOD BDINISS JUBld 6025

18'L¥S'C- 1000 000 18'L¥5'C 000 000 uag jue|d-foeqebleyd 9905

000/2'cl 000 000 000 000/2'€k 00'9ET'LL d sesuadx3 Buneiedo 0005

9TLLY'e- 000 000 9z’ L' 000 000 sabiey) pied ainooid 006+

€1'6596'LL- 000 000 €1'6G6'L) 000 000 @l|ddng snoaue||aosiy| 010%

00'000'2Z 000 000 000 10000022 00°000'ZZ Sleusiely pue saliddns 000t T
85%29- 000 000 85618 00'61 00661 wnouzAebpng Jyausg 00Z€ o _mco_aoawu_
29'120'8- 000 000 129°120'8 000 000 aWINAAQ Wald 1D 09€2 dxg -Buneiedo spuno. 9 soueuly

00°008'c 000 000 000 1000082

00°008°C

g [4 [eJou89 000 LL SAO ueld ¥00LL2
K A

X3 oseqpuny

)04 salle|es payisse|) 0002

abajj0D ezuy aQq
pLLIpuUng |LOZ :JEdA [9Sl QL :pouad |edsly _ uoday soueul Jeuueg L9ONE

PAGE
14

