

Facilities master planning

December 2007


Presentation overview

- The role of the board
- Why conduct a facility master plan?
- Where should the board start the process?
- Who should be involved in the process?
- What should be addressed in the plan?
- Steps for a comprehensive facility master plan


Why conduct a facility master plan?

- To ensure the final construction plans will be formulated to meet the long-term needs of:
- students
- teachers
- administrators
- parents
- the community


Where should the board start the process?

- Decide to conduct a FMP
- Set goals and expectations for the plan
- Allocate resources and set direction for district/COE staff
- Assemble an advisory committee


The role of the board

- Strive to meet the expectations of the school community while working within limited funding constraints
- Ensure projects comply with state requirements
- Instruct staff to collect data
- Use results in planning and decision making process
- Build positive relationships with civic and community leaders


Where should the board start the process? Assemble an advisory committee

- Outline the responsibilities of the committee
- Responsibilities may include:
 - Analysis of data
 - Providing recommendations to the board
- Require regularly scheduled reports to the board on the progress of the committee


Who should be involved in the process?

District/COE staff will need to solicit the expectations of stakeholders and gather statistical information to provide the board with the most relevant data to make decisions regarding school facilities.


Who should be involved in the process? Potential stakeholders:

- Students
- Parents
- Community members
- Local government
- Parks and recreation
- School district/COE staff
- Business community
- Community-based organizations


What should be addressed in a facility master plan?

Districts/COEs will need to collect data in order to:

- Assess the condition and adequacy of existing facilities
- Project future enrollments
- Align facilities with the district's/COE's vision for the instructional program


What should be addressed in a facility master plan?

- General background knowledge of the school facilities system in California:
- legal requirements, standards and court decisions affecting facilities
- funding options currently available to districts/COEs for new construction, modernization and deferred maintenance
- local planning processes as they relate to cities or counties general plan
- allowable uses of facilities
- a sense of current politics and legislative proposals
- educational specifications


Planning

- Collect projected enrollment data
- Use FMP data to identify concerns, define goals and desired outcomes of projects
- Work collaboratively with local and state agencies
- Understand historical and future developments of the community


Planning, cont.

Establish parity across sites

- set district/COE standards for technology, aesthetics, equipment, fixtures, etc.
- Prioritize funding and resources for individual projects
 - Communicate with staff and public why some facilities receive differentiated funding


Communication

- Create a communications plan
 - Be transparent with decisions
 - Convey realistic project timelines and goals
- Communicate the board's priority for a planning process to include stakeholder perspectives


Communication, cont.

- Require regularly scheduled reports to the board on the progress of the plan
- Conduct forums, focus groups and surveys


Construction Management Task Force

Kerry Clegg, Chair NSBA Director, Sulphur Springs Union ESD

Mark Cooper, Vice Chair CSBA Director, Region 1, Lake COE

Jeanette Amavisca CSBA Delegate, Region 6, Elk Grove USD

Andy Berg Director, Local Government Affairs, National Electrical Contractors Association

Paul Cohen Director, Public & Governmental Relations, Northern California Carpenters Regional Council

John Collins Deputy Superintendent, Poway USD

Juan Garza Superintendent, Kings Canyon Joint USD Keith Giles CSBA Director, Region 22, Lancaster ESD

Roy Grimes CSBA Delegate, Region 6, Sacramento City USD

Tom Mattis *Field Representative, Carpenters Local #180*

Charles Ramsey CSBA Delegate, Region 7, West Contra Costa USD

Anne Renshaw CSBA Delegate, Region 17, Fallbrook Union ESD

Susan Silver Superintendent, Scotts Valley USD

Steve Sturgeon CSBA Delegate, Region 22, William S. Hart Union HSD

Shelly Yarbrough CSBA Director-at-Large, American Indian, Val Verde USD