

Tecton
ARCHITECTS

SCHOOL FACILITIES

MASTER PLAN & RECONFIGURATION STUDY

BOARD OF EDUCATION UPDATE

02.25.2020

AGENDA

1. Summary of current options
2. Feedback from the neighborhood meetings
3. Survey results
4. Moving forward ~ schedule of upcoming meetings

CONSULTANT TEAM

TECTON ARCHITECTS Architecture & Programming

Jeff Wyszynski, AIA

Ed Widofsky, AIA

Stephen Melingonis, AIA

Alison Fredericks, Assoc. AIA

MILONE & MACBROOM

Demographic Projections

Patrick Gallagher, AICP

CES

MEP Engineering

Derek Bride, PE

SZEWCAK ASSOCIATES

Structural Engineering

Peter Celella, PE

FUSS & O'NEILL – CIVIL ENGINEERING

Site, Civil, Landscape, Planning

Ron Bomengen, PE, LEED AP, Associate

Lauren Mello, PE

GOALS OF THE PROJECT / MASTER PLAN FOR THE FUTURE

- Analysis of existing conditions & educational needs
- Identify capital Improvements & maintenance items
- 10 year prioritized plan
- Sustainable approach to address facility & educational needs
- Review demographics / projections
- Develop alternative configurations & options
- Engage community & explore responsive solutions
- **Long Range Master Plan for community**

ELEMENTARY PROJECTIONS / BASED ON MEDIUM

Elementary School Projections (K-6): 2019-20 to 2029-30

Medium projections model

- **Fastest growth projected at Latimer (23.6%), Squadron Line (17.1%) and Central (16.5%), the three districts with the greatest housing permit activity.**
- Modest growth projected at Tootin' Hills (13.6%), with most of that growth occurring over the next five years.
- Tariffville projected to stay generally stable over the next decade, growing by just 3.2%.

CONSIDERATION OF OPTIONS

(New 5-6)

1

Updated Option

Revised enrollment numbers based upon October 2019 demographic projections utilizing highest enrollment per school through the 2029-30 school year.

OPTION 1A thru 1C (New 5-6)

(PK-4, 5-6, 7-8, 9-12)

Building Name	Current Grade Configuration	Current Enrollment	Prop. Grade Configuration	Projected Enrollment		Proposed Project Type
HENRY JAMES MIDDLE SCHL.	7-8	633	7-8	735 <small>(27-28)</small>	735	Existing to remain
NEW SCHOOL @ HENRY JAMES	5-6	-	5-6	-	756	NEW
LATIMER LANE	K-6	445	PK-4 (+RSG)	554 <small>(25-26)</small>	545 or 0	NEW or RAN
SQUADRON LINE	PK-6 (+RSG)	601 <small>(+101 PK)</small>	PK-4	720 <small>(25-26)</small>	545 or 0	NEW or RAN
CENTRAL SCHOOL	K-6	376	PK-4	438 <small>(29-30)</small>	545 or 0	NEW or RAN
TOOTIN HILLS	K-6 (+RSG)	369	PK-4 (+RSG)	424 <small>(24-25)</small>	545 or 0	NEW or RAN
TARIFFVILLE	K-6	247	PK-4 (+RSG)	255 <small>(29-30)</small>	545 or 0	NEW or RAN
SUBTOTAL		2,671		3,126	3,126	3,126

3 of 5 Remain

4 of 5 Remain

5 of 5 Remain

A

New 5 6, 3 PK 4
Elem. Schools, 7
8, 9 12, redistrict

B

New 5 6, 4 PK 4
Elem. Schools, 7
8, 9 12, redistrict

C

New 5 6, 5 PK 4
Elem. Schools, 7
8, 9 12, no
redistrict

OPTION 1 / NEW (5-6) @ HENRY JAMES

What it might look like...

(6th Grade Addition)

2

Updated Option

**Revised enrollment numbers based upon October 2019 demographic projections
utilizing highest enrollment per school through the 2029-30 school year.**

OPTION 2A & 2B (6th Grade Addition)

2A (4 Elem.)

2B (5 Elem.)

Building Name	Current Grade Configuration	Current Enrollment	Prop. Grade Configuration	Projected Enrollment	4 PK 5 Elem. Schools, 6 8, 9 12, redistrict	Prop. Grade Configuration	Projected Enrollment	5 PK 5 Elem. Schools, 6 8, 9 12, redistrict	Proposed Project Type
HENRY JAMES MIDDLE SCHL.	7-8	633	6-8	735 (27-28)	1,128 (735 + 393)	6-8	735 (27-28)	1,128 (735 + 393)	Addition
LATIMER LANE	K-6	445	PK-5 (+RSG)	554 (25-26)	499 or 0	PK-5 (+RSG)	554 (25-26)	399	NEW or RAN
SQUADRON LINE	PK-6 (+RSG)	601 (+101 PK)	PK-5	720 (25-26)	499 or 0	PK-5	720 (25-26)	399	NEW or RAN
CENTRAL SCHOOL	K-6	376	PK-5	438 (29-30)	500 or 0	PK-5	438 (29-30)	399	NEW or RAN
TOOTIN HILLS	K-6 (+RSG)	369	PK-5 (+RSG)	424 (24-25)	500 or 0	PK-5 (+RSG)	424 (24-25)	400	NEW or RAN
TARIFFVILLE	K-6	247	PK-5 (+RSG)	255 (29-30)	500 or 0	PK-5 (+RSG)	255 (29-30)	400	NEW or RAN
SUBTOTAL		2,671		3,126	3,126		3,126	3,126	

OPTION 2 / 6TH GRADE ADDITION @ HENRY JAMES

What it might look like...

OPTION 2 / 6TH GRADE ADDITION TO HENRY JAMES

Elementary Renewal

3

Updated Option

Revised enrollment numbers based upon October 2019 demographic projections utilizing highest enrollment per school through the 2029-30 school year.

OPTION 3A & 3B (Maintain Elem.)

3A (no redistrict)

3B (redistrict/equal)

Building Name	Current Grade Configuration	Current Enrollment	Prop. Grade Configuration	Projected Enrollment	Projected Enrollment	Proposed Project Type
HENRY JAMES MIDDLE SCHL.	7-8	633	7-8	735 (27-28)	735	Existing to remain
LATIMER LANE	K-6	445	PK-6 (+RSG)	554 (25-26)	479	RAN or NEW
SQUADRON LINE	PK-6 (+RSG)	601 (+101 PK)	PK-6	720 (25-26)	478	RAN or NEW
CENTRAL SCHOOL	K-6	376	PK-6	438 (29-30)	478	RAN or NEW
TOOTIN HILLS	K-6	369	PK-6 (+RSG)	424 (24-25)	478	RAN or NEW
TARIFFVILLE	K-6	247	PK-6 (+RSG)	255 (29-30)	478	RAN or NEW
SUBTOTAL		2,671		3,126	3,126	

4

Status quo

Phased/Targeted Renovations to each School

OPTION 4

Phased/Targeted Renovations to each School

Step 1 – Add Modular classrooms to Latimer, re-district Squadron/Tariffville

Step 2 – Targeted/Phased renovations to each school

- **Envelope** - Roofs, windows, doors, insulation
- **Interior** – Finishes, accessibility, toilet cores
- **Building Systems** – HVAC, Fire Protection, Electrical, Lighting, Fire Alarms
- **Site** – Parking, lighting, amenities, drainage
- **Security** – Site access control, access control, window filming, compartmentalization
- **Educational Improvements** – Modest alterations to interior to better support curriculum

COMPARISON OF OPTIONS

SIMSBURY SCHOOLS MASTER PLAN

1

\$65,517,488	New 5-6
\$52,322,266	

2

\$66,070,773	6th Grade Addition & RAN Latimer
\$49,318,149	

Overall Project Costs

Cost to Simsbury after reimbursement

3

\$45,466,801	RAN Latimer
\$31,763,107	

STEP 1 ONLY

MILESTONE SCHEDULE – STEP 1

MILESTONE SCHEDULE – OVERALL TIMELINE

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037
2038 2039

Project

1

STATE APPROVAL & FUNDING

DESIGN

Proposed
Occupancy
Fall 2023/24

CONSTRUCTION

4 ½ - 5 Years Total

Project

2

STATE APPROVAL & FUNDING

DESIGN

Proposed
Occupancy
Fall 2029

CONSTRUCTION

4 ½ - 5 Years Total

Project

3

STATE APPROVAL & FUNDING

DESIGN

Proposed
Occupancy
Fall 2034

CONSTRUCTION

4 ½ - 5 Years Total

Project

4

STATE APPROVAL & FUNDING

DESIGN

Proposed
Occupancy
Fall 2039

CONSTRUCTION

4 ½ - 5 Years Total

Feedback from Neighborhood Meetings so far...

- Understand and appreciate the building analysis but would like to learn/hear more about the benefits educationally (research/data) of 5/6 school or 6th in middle school
- Please summarize the educational reasons for new models
- What are other communities doing for grade structure configuration?
- Latimer --we have to do something now to address the elementary schools and need to determine best first step with built in flexibility for the long run
- Concerned about now, but it will take 4 years until we see relief
- Don't want to support anything that will result in a school closing

Feedback from Neighborhood Meetings so far...

- What happens to a vacant building if we consolidate?
- You can't separate conditions and demographics
- Would like more information about logistics of 5-6 or 6th to HJMS model (details on start times, who is riding the bus together, etc.)
- Some concerns about 5th and/or 6th graders being with older kids and those influences
- Didn't we look at a 5-6 before?
- Some people said they moved to town because of K-6 structure
- Models with same sized schools -- why would you equalize populations? Can't you shift some now by redistricting?

The logo for Simsbury Public Schools features a central shield with a building facade, flanked by laurel branches. The text "SIMSBURY" is arched above the shield, and "PUBLIC SCHOOLS" is written below it, with the year "1701" centered at the bottom.

Feedback from Neighborhood Meetings...

- Have the teachers been involved? You should have the same town hall session with them
- Need to emphasize with people that “doing nothing” still has significant costs in terms of on-going maintenance to old buildings
- Concerns about the capacity of the core spaces for special events – crammed spaces and no parking
- Concerns about more multiunit housing being built
- Like the idea of preschool in more buildings -- not just Squadron

Tecton
ARCHITECTS

SCHOOL FACILITIES

MASTER PLAN & RECONFIGURATION STUDY

BOARD OF EDUCATION UPDATE

02.25.2020

FACILITIES MASTER PLAN

Survey Results

Survey Results

As of February 21, 2020:

Staff responses = 247

Community responses = 1,180

Staff Survey

3. Would you support a 6th grade addition to Henry James Memorial School?

244 responses

Staff Survey

4. Would you support a new 5-6 intermediate school on the Henry James Memorial School site?

245 responses

Staff Survey

6. The current master planning effort contemplates grade reconfiguration. Please rank from 1 (most desirable) to 3 (least desirable) the potential grade structures below:

Staff Survey

7. Where do you believe the most effective location is for Grade 6?

243 responses

Staff Survey

10. In planning for improvements to the physical condition of the schools, what would you rather see?

247 responses

- Additions and renovations
- New School on the same site(s)
- Does not matter as long as needs are addressed

Community Survey

3. Would you support a 6th grade addition to Henry James Memorial School?

1,158 responses

Community Survey

4. Would you support a new 5-6 intermediate school on the Henry James Memorial School site?

1,162 responses

Community Survey

6. The current master planning effort contemplates grade reconfiguration. Please rank from 1 (most desirable) to 3 (least desirable) the potential grade structures below:

Community Survey

7. Where do you believe the most effective location is for Grade 6?

1,162 responses

Community Survey

11. Would you support a long range capital improvement program to address the physical and educational needs of the elementary schools if it meant an increase to your taxes?

1,171 responses

- Yes, the need is clear
- Yes, but needs to be a phased approach to mitigate the tax impact
- No, taxes are too high now