

BOARD OF EDUCATION: COMMUNITY ENGAGEMENT SESSION

December 16, 2013

AGENDA

- 1. Welcome & Team Introductions**
2. Facility Planning Process
3. Staff Facilities Survey Overview
4. Initial Facilities Options Review
5. Comments & Feedback
6. Next Steps

TEAM

**Eric
Schmidt**
Project
Manager

**Nicholas
Kent, AIA,
NCARB, LEED AP**
Project
Architect

Dan Davis, PE
Officer in
Charge

**Kim Hassell,
AIA**
Partner in
Charge

**Steve
Kieckhafer,
AIA**
Educational
Planner

**Mike
Hoadley,
PE, LEED AP**
MEP/ Energy
Mgr.

**Sarah Dunn
Carpenter**
Community
Engagement,
Pre-referendum
Support

PRE-CONSTRUCTION

CONSTRUCTION

AGENDA

1. Welcome & Team Introductions

2. Facility Planning Process

FACILITY PLANNING PROCESS

AGENDA

1. Welcome & Team Introductions
2. Facility Planning Process
- 3. Staff Facilities Survey Overview**

STAFF FACILITIES SURVEY

Teacher and Staff Concerns:

- Small Group Learning/Break Out Spaces Throughout Buildings - (i.e. Speech & Language)
- IT Infrastructure - Power in Classrooms
- Food Service - Equipment and Number of Lunch Periods
- Science Lab - Condition and Layout
- Health and Administration Offices - Layout and Function
- HVAC - Numerous Locations
- Visual and Performing Arts - Layout and Space Condition
- Pool - Condition and Size

AGENDA

1. Welcome & Team Introductions
2. Facility Planning Process
3. Staff Facilities Survey Overview
- 4. Initial Facilities Option Review**

PROPOSED OPTION 1

- **Continue Current Status - Small Maintenance Items (Barlow Park, Murray Park, Middle and High School)**
- **Minor Repairs Using Operational Budget**

PROPOSED

OPTION 2

- **Ripon Middle School - Upgrades**
Water, Handicap Accessibility, Safety & Security
- **Larger Maintenance Systems – Upgrades**
- (Barlow Park, Murray Park, Middle and High School)
- **Little To No Remodeling**

PROPOSED

OPTION 3

Barlow Park Elementary - Maintenance Items

Murray Park Elementary - Maintenance Items

Ripon Middle School - Partial Replacement

Existing Site, West Facade

Ripon High School - Renovated

PROPOSED
OPTION 4

Barlow Park Elementary - Maintenance Items

Murray Park Elementary - Maintenance Items

All New Ripon Middle School - District Owned Land

Ripon High School - Renovated

PROPOSED

OPTION 5

Barlow Park Elementary - Maintenance Items

Murray Park Elementary - Maintenance Items

Relocated Ripon Middle School -

Combined with Current High School

Ripon High School - Renovated

PROPOSED OPTION 6

Barlow Park Elementary - Maintenance Items

Murray Park Elementary - Maintenance Items

Ripon Middle School - Current High School

New Ripon High School - District Owned Property

EXPLORE COMMUNITY USES

AGENDA

1. Welcome & Team Introductions
2. Facility Planning Process
3. Staff Facilities Survey Overview
4. Initial Facilities Options Review
- 5. Comments & Feedback**
6. Next Steps

WHAT ELSE?

1. What Other Options Should We Consider?
2. Complete the Feedback Form

AGENDA

1. Welcome & Team Introductions
2. Facility Planning Process
3. Staff Facilities Survey Overview
4. Initial Facilities Options Review
5. Comments & Feedback
- 6. Next Steps**

NEXT STEPS

December

- Incorporate Staff Facilities Survey Feedback Into Options
- Further Refine Options from Board + Community Feedback

January

- Jan 15: Facilities Committee, Full Board Invited (1st Review of Options)
- Jan 16: Community Engagement Session (Solution Formulation)
- Jan 20: Board of Education (2nd Review of Options; Survey Presentations)
- Jan 27: Board Working Session (Prioritize Options)

February

- Feb 10: Community Engagement Session
- Feb 17: Board of Education

NEXT STEPS

COMMUNITY ENGAGEMENT SESSIONS

Timeline 2013	September 19	October 17	November 14	December 16	January 16	February 10
Outcomes	Identify Needs & Wants	Prioritize Needs & Wants	Provide Direction for Solutions	Input to School Board (Regular BOE Meeting)	Solution Formulation	Solution Refinement