

[image: image4.png]

JANNEY ELEMENTARY SCHOOL ADDITION
MEETING MINUTES of the Community Meeting
December 12, 2013
Attendees: See Attached Sign-In Sheet

Minutes Prepared By: Tom Henderson, Project Manager, DGS
The following items were discussed:

1. Introduction: Tom Henderson with DGS and Principal Lycknell from Janney ES provided background to the 2011 school modernization and the need for additional classroom space due to an increasing student enrollment from in-boundary families.
2. Project Presentation: Bruce Hobby with Fanning Howey Architects and Joe Swanson with Tompkins Builders provided floor plans, elevations, and a site plan showing the proposed 6 classroom addition to be built at the rear of the school on top of the existing 1 story portion of the 2011 addition. Construction access will be provided from Yuma Street (not from 42nd Street) and construction traffic will be coordinated with adjacent property uses. Mobilization activities will begin over the winter break and construction activities will proceed on non-school days through spring break (week of April 14th 2014). Interior work and exterior window/metal panel work will occur during school hours from spring break to summer break; summer break work will be Mondays through Saturdays.
3. Questions & Answers: It was pointed out that the graphic site plan showed the small tower crane working over the Tot Lot – this will be changed on the slide and Tompkins explained that no work will occur during student occupancy. The sound level between rooms was discussed and the architect indicated that the new construction will be similar to the recent modernization; Tom Henderson stated that additional sound reduction between the Gym and the Library is scheduled for installation summer 2014. Tompkins Builders to provide a Traffic Plan for construction traffic routing off Wisconsin Avenue to Yuma Street to the 2-way alley (no cutting over to Wisconsin from the small 1-way private drive). As a lesson learned from the modernization project, construction workers are not to arrive to public parking or school surface parking prior to 7:00am; the school has agreed to provide the parking garage for construction parking during non-school days. Tompkins indicated that most weekend work would occur on Saturdays and only a small amount of work would occur on Sundays. Tompkins will be providing a flagman/traffic person along the alley off of Yuma Street.
4. Project Contact: Tom Henderson representing the Department of General Services will be the main point of contact for all construction related issues and his contact information is as follows: Tom Henderson Cell 240-876-1255 and Email thenderson@programmanagers.com.
5. Website Posting: These meeting minutes and additional project information can be found at the following website: http://dgs.dc.gov/page/school-projects
End of Minutes

The above information constitutes my understanding of the meeting on the date listed. If anyone has any additions or corrections, please contact me immediately. Any corrections will be added to the next set of meeting minutes. Thank you.
Page 1 of 2

[image: image1][image: image3.jpg]DC Partners for
the Revitalization

of Educati

Proje

