
District 41 Facilities Task
Force Final Report

25 April 2016

Charge to the Committee

● Review historical facilities documentation and current
needs

● Evaluate the current recommendations for viability and
financial implications

● Report to the board opportunities and challenges of
facilities plans

Committee Structure

• Approximately 25 active community members

• 2 Co–Chairs - Lori Taylor, Tom Voltaggio

• Diverse group representative of the community at large

• Secretary – Rae Guimond

• Computation – Scott Bots, Ben Peterselli

• Meeting twice per month for past 8 months

Communications Tools

• Communications tools are available and supported by
District personnel

• Task Force web page

• Periodic updates to the community via District Digest

• Board meeting progress updates

• Newspapers and local media

Process Description

● Define the problem

● Decision Statement

● Background Material

● Criteria Development

● Establish “weighting factors”

● Weighting factors establish
relative value of criteria (1 to
10)

● Generate proposed solutions

 (No limit on number of solutions)

● Evaluate and score solutions
against criteria

● Compute final score

● Criteria score x weighting
factor

● Risk Assessment

● Final Recommendation

Board Directive - Hadley

• Elimination of ten portable classrooms

• Evaluation of “core” facilities

• Maximize flexibility for future programs

Board Directive – Elementary Schools

• Space options for “all day” kindergarten

• Evaluation of “core” facilities

• Maximize flexibility for future programs

Hadley Deficiencies Identified
(Video on Task Force Website)

● Students in portable classrooms

● Lack of adequate storage

● Inadequate musical space/instruction

● Cafeteria/student and staff eating area

● Insufficient STEAM labs

● Safety and efficiency of traffic patterns, especially during student
dropoff/pickup times

● Security

● Obsolescence of building infrastructure, including technology

● Preservation of “green” space for instruction and program

Elementary Schools Deficiencies
Identified

● Lack of adequate storage

● Inadequate space for music and art
instruction (e.g., Churchill School
band/orchestra)

● Inadequate space for teacher collaboration

● Inadequate adult toilet facilities

● Student and staff eating lunchrooms

● Insufficient STEAM labs across the district

● Safety and efficiency of traffic patterns,
especially during student dropoff/pickup
times

● Accessibility issues at various buildings
(e.g., Basement Band room at Forest Glen)

● Lack of adequate nurse’s stations

● Lack of space for “one-on-one” consultation
with specialists

● Dedicated teacher/staff work areas

● Adequate bathroom space, particularly ADA
compliant

● Entrance Security

● Obsolescence of building infrastructure,
including technology

● Preservation of “green” space for
instruction and program

Decision Statements

Hadley Junior High

“How do we eliminate all ten portable classrooms at Hadley
and accommodate core space flexibility?”

Elementary Schools

“How do we provide space for “all day” kindergarten and
address deficiencies at each of the elementary schools?”

Guiding Principles

● District 41 facilities should afford full physical access on
an equal basis to all students.

● District 41 facilities should offer equal access to
programs and services across the district.

● The work of the Facilities Task Force needs to focus on
crafting a strategic, “long-term” vision in the
generation of solutions.

Guiding Principles cont’d

● The safety and security of our buildings and grounds
must be reflected as a primary objective in all
outcomes.

● Final solutions must maximize value to the community
in the face of significant property tax concerns.

● The implementation needs to proceed expeditiously to
project completion within five years.

Hadley Mandatory Criteria

● Portables must disappear

● Solution must fit on current property

● Attendance boundaries must not change

● No reduction in programmatic capacity

● Students stay on campus during construction

Hadley Criteria
 ● Adequate/flexible space for current and future programming

● Minimize impact on property taxes

● Minimize operating cost impact

● Improve safety

● Provide operating flexibility

● Efficient use of the core space (e.g., bathrooms, lunchrooms, hallways, gym)

● Minimize construction cost impact

● Enhance faculty resources (e.g., meeting/collaboration)

● Maintain grade level separation in the building (e.g., 6th graders in the same area in the
building)

● Include eco-energy savings

● Conserve relevant outdoor activity space

● Enhance/Create architectural identity

Hadley Scoring Matrix

Elementary Mandatory Criteria

● Space to provide “all day” kindergarten for all students

● Children attend “all day” kindergarten at their home
school

● No reduction in academic/co-curricular program
capacity

Elementary Criteria
● Appropriate support of core spaces (e.g., bathrooms, lunchrooms, hallways,

gyms)

● Adequate dedicated space for art, music, band/orchestra, STEAM

● Dedicated work space for specialists with room to work privately with students:
OT, PT, Speech, Health (Nurse’s Office)

● Teacher work rooms for staff collaboration

● No (or minimal) boundary changes

● Minimize operating cost impact

● Minimize construction cost impact

● Minimize impact on local property taxes

● Conserve relevant outdoor activity space

Elementary Criteria cont’d

● Students stay on campus during construction

● All programs/service spaces are accessible to all students (accessibility)

● Capacity to accommodate fluctuations in school population according to the
last ten years of enrollment data

● Enhanced and uniform level of security and safety for all schools (e.g.,
entryways, dropoff/pickup)

● The elementary school solutions must be equitable (meaning that each of the
four schools will have the ability to support its academic programs similar to
the others, and the solutions do not burden one area of the district versus
the others)

Elementary School Scoring Matrix

Risk Assessment

What can go wrong?

Hadley Risk Assessment
HADLEY RISK ANALYSIS MATRIX

Risk Category

Solution No. 1 Solution No. 2 Solution No. 3 Solution No. 4 Solution No. 5 Solution No. 6

Ten new
Classrooms

Ten new Classrooms,
Cafetorium

Ten new Classrooms,
Cafetorium, remodel

PODS
Do Nothing

Ten Classrooms,
minimal PODS work,

Cafeteria

Ten Classrooms,
PODS for music,

Cafeteria

 Low Low Low Low Low Low

Bond Referendum Needed Low Low Low Low Low Low

Bond Referendum Passing Low Low Low Low Low Low

Public Opinion Low Medium Medium Medium Medium Medium

Constructability Low Low Low Low Low Low

Future Programs Low Low Low Medium Low Low

State Changes Low Low Low High Low Low

District Finances Low Low Low Low Low Low

Education Referendum Low Low Low Low Low Low

Overbuilding Low Low Low Low Low Low

Elementary Risk Assessment Matrix

Risk Category

Solution No. 1 Solution No. 2 Solution No. 3 Solution No. 4 Solution No. 5

Modify Existing New K-5 Modify Plus Remove 5th grade Rebuild Schools

Bond Referendum Needed Low High Medium High High

Bond Referendum Not Passing Medium High High High High

Public Opinion Medium High Medium High High

Constructability Low Medium Low Medium High

Future Programs Low Low Low Low Low

State Changes Low Low Low Low Low

District Finances Low Medium Low Medium Medium

Education Referendum Low High Low Medium Low

Overbuilding Low Medium Low Medium Medium

Global Insights of Committee

● The concept of “neighborhood” schools is very
important, and solutions involving the relocation of K-5
students to locations outside of their home schools are
strongly opposed.

● Solutions involving construction on the Spaulding site
are not favored.

● There is major concern over costs and the potential for
impact on property taxes.

Global Insights cont’d

● The unanimous top priority among all of the initiatives
discussed is the elimination of portable classrooms at
Hadley Junior High.

● The committee was predominantly in favor of providing
“all day” kindergarten for all students, but a portion of
the group would accept a reduced-scale program to
contain costs.

● The committee is strongly interested in addressing the
deficiencies at the elementary schools and has concerns
that the implementation of “all day“ kindergarten may
eliminate the deficiencies from being addressed.

Hadley Junior High Recommendation

●Solution 3

●Ten new classrooms (12 optional), a
cafetorium and remodel Pods

●~Cost 15M

Elementary Recommendation

●Solution 6

●Modify existing buildings and address
building deficiencies

●~Cost 21.5M

Questions?

	District 41 Facilities Task Force Final Report
	Charge to the Committee
	Committee Structure
	Communications Tools
	Process Description
	Board Directive - Hadley
	Board Directive – Elementary Schools
	Hadley Deficiencies Identified�(Video on Task Force Website)
	Elementary Schools Deficiencies Identified
	Decision Statements
	Guiding Principles
	Guiding Principles cont’d
	Hadley Mandatory Criteria
	Hadley Criteria�
	Hadley Scoring Matrix
	Elementary Mandatory Criteria
	Elementary Criteria
	Elementary Criteria cont’d
	Elementary School Scoring Matrix
	Risk Assessment	
	Hadley Risk Assessment
	Elementary Risk Assessment Matrix
	Global Insights of Committee
	Global Insights cont’d
	Hadley Junior High Recommendation
	Elementary Recommendation
	Slide Number 27

