

ARCHITECTURE | ENGINEERING | CONSTRUCTION MANAGEMENT SERVICES

GALWAY CENTRAL SCHOOL DISTRICT

NOVEMBER 3, 2015 | COMMUNITY FORUM 2

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Facility Evaluation Resources

- Building Condition Survey
- District Five Year Plan
- District Administration
- District Staff
- Other Facility Users
- Community and Stakeholders

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Building Condition Survey

- SED Mandated Process
- Survey facility condition, assess remaining life of building components
- Generate list of required improvements and facility needs
- Provide budgets for components with 5 years or less life expectancy

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Five-Year Plan

- Incorporate BCS findings
- Meet with stakeholders, administrative staff, and facility committee to gather information and establish work scope priorities
- Synthesize educational and facilities needs into a plan for the next five years in SED format

Pre-referendum Planning

- Work with BOE, Administration and Construction Manager to establish the scope of a Capital Project and implementation approach
- Provide preliminary conceptual designs and budgets for consideration
- Document conceptual designs for vote
- Establish project schedule
- Provide technical support and graphics during public information phase

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

2011 Capital Project Scope

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Ideas and Concerns

General Categories of Need:

- Health, Safety and Accessibility
- Infrastructure
- District Improvements
- Energy Saving Measures / Alternative Energy

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Galway Campus

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Traffic/Circulation Congestion

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

New Possibilities – Site Safety

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

New Possibilities – Site Safety

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Infrastructure / Safety

- Roofing replacement - Partial
- Door and door hardware replacement
- Sidewalk and paving replacement
- Ceiling replacement
- Floor finish replacement – VAT, VCT, carpet, terrazzo
- Masonry restoration – MS gym wall
- Window replacement
- Toilet room renovations (ADA compliance and condition)
- Casework replacement
- Replace ES gym divider wall
- Replace pressure treated playground structure

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Infrastructure / Safety

- Mechanical system upgrades:
 - Boiler replacement
 - Unit ventilator replacement
 - Air handler replacement
 - Provide ventilation to all interior occupied spaces and corridors
 - Steam and condensate piping replacement
 - Provide digital equipment controls
- Electrical system upgrades:
 - Panel replacement
 - Lighting replacement
 - Connect generator at bus garage
- Plumbing system upgrades:
 - Domestic water piping replacement
 - Storm and sanitary piping replacement
 - Fixture and faucet replacement
 - Well house replacement
 - Isolation valve replacement

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Infrastructure / Safety

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

BCS - Roofing Replacement

EXISTING ROOF CONSTRUCTION HISTORY

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

District Improvements

- Auditorium air conditioning
- Auditorium seating, sound & lighting replacement
- Provide additional soccer field at Bus Garage site
- Provide ADA compliant ramp from ES to track
- Provide track and field lighting
- Provide exterior toilet facilities at the track
- Re-grade softball field outfield
- Replace Maintenance Garage with several smaller structures
- Replace metal panel wall system at ES gym, renovate equipment
- Replace chalk boards with white boards
- Renovate 1951 building vintage, primarily MS/HS Art wing

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Energy Saving Measures

- Replace 1987 hot water boilers with condensing boilers and convert 2007 steam boilers to hot water
- Eliminate failed steam traps
- Replace air handling units at gyms and auditorium, include demand control ventilation controls
- Convert water pumps to variable speed
- Replace classroom unit ventilators, include multi-speed fans
- Replace exterior lighting with LED
- Replace interior lighting with LED fixtures and occupancy sensors
- Increase roof insulation in areas of roof replacement.
- Provide Photovoltaic Array for electrical production

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Additional Suggestions

The following suggestions were made by community and staff members:

- Provide water and electricity to the greenhouse
- Improve the 1974 vintage science labs
- Create a canopy over the loading dock
- Repair or replace scoreboards
- Irrigation for the athletic fields
- Re-surface the running track
- Extend the sidewalk from the ES to the track parking lot
- Replace the dust collection system at the woodshop

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Potential Project Schedule

Pre-Referendum Phase

- Refine Scope and Budget Aug. '15- May 2016
- Community Forum #2 Sept. '15 – March 2016
- Community Forum #3 November 3, 2015
- BOE Resolution to vote (Min. 45 days prior to vote) December 2, 2015
- Referendum to voters March 2016

Post-Referendum Phase

- Design & Construction document production June '16- Jan. 2017
- SED Review (Based on a 52 week review) Feb. '17- Feb. '18
- Bidding Process March- April 2018
- Award Contract May 2018
- Construction Period June 2018 – Aug. 2019

INTRODUCTION

APPROACH

IDEAS AND
CONCERNS

POTENTIAL SCHEDULE

QUESTIONS

Public Information

Join us for additional discussion at the upcoming
Community Forum session:

December 2, 2015 in the Auditorium at 6:00PM

A large, light gray arc that starts from the left edge of the slide and curves upwards and to the right, ending near the top right corner.

THANK YOU!

Questions or Comments?