

HOW WILL SCUSD BENEFIT FROM A PARTNERSHIP WITH AEDIS ARCHITECTS?

A Bridge to Equity and Excellence

Senior Project Manager
Robert Rudd, LEED AP

Principal in Charge
Joe Vela, AIA

**Educational Planning
Director**
*Anna Harrison, ASID
LEED AP, ALEP*

Design Principal
*John Diffenderfer
AIA, LEED AP*

Agenda:

- MIND THE GAP
- BUILDING A BRIDGE
- SUCCESSFUL PROJECTS

Mind the Gap:

UNDERSTANDING THE SCUSD OF TODAY

SCUSD

ESTABLISHED 1854

40K +
STUDENTS

77
SCHOOLS

DIVERSE

70%
DISADVANTAGED

14%
STUDENTS W/
DISABILITIES

Sacramento City
UNIFIED SCHOOL DISTRICT

aedis
architects

Mind the Gap:

UNDERSTANDING THE SCUSD OF TOMORROW

CAPITAL
NEEDS

CTE

FINE AND
PERFORMING
ARTS

STEM

P.E. AND
ATHLETICS

SAFETY AND
ACCESSIBILITY

Mind the Gap:

UNDERSTANDING THE SCUSD OF TOMORROW

LCAP
GOALS

ENGAGING

HEALTHY

EQUITABLE

POSITIVE
BEHAVIOR

TRAUMA
SENSITIVE

Mind the Gap:

Build a Bridge:

EQUITY AND EXCELLENCE IN THE
PHYSICAL ENVIRONMENT

Building a Bridge:

BENEFITS OF A PARTNERSHIP WITH AEDIS

- SIX DECADES OF EXPERIENCE
- INNOVATION TOOLS

Building a Bridge:

STICKING TO THE PLAN

SCHEDULES &
BUDGET

Project Planning Strategies

- Rely on clear objectives
- Collaborate with District
- Cost estimating throughout the process
- Make design decisions that facilitate speed
- Increase team capacity
- Value engineering

Building a Bridge:

TEAM SPIRIT

CONSULTANT
COORDINATION &
DESIGN
DOCUMENTATION

Collaboration Strategies

- Clear understanding of goals and expectations
- Continuous communication
- Shared Building-Information-Models (3-D BIM)
- Milestone reviews with the District
- Quality Assurance/Quality Control checks

Building the Bridge:

NAVIGATING THE BUREAUCRACY

AGENCIES & APPROVALS

Compliance Strategies

- Identify project type and relevant agencies
- Advocate for state funding
- Request preliminary reviews and avoid pitfalls
- Maintain transparency with District

Building a Bridge:

DELIVERY METHODS

FIT FOR PURPOSE

Procurement Strategies

- Examine benefits of alternative methods with District
- Engage contractor or CMs early in design for constructability and value engineering

Building a Bridge:

SEEING IT COME ALIVE

CONSTRUCTION
ADMINISTRATION

Construction Administration Strategies:

- Timely responses to RFIs, Submittals, etc.
- Periodic site visits / OAC meetings
- Publish school calendar, safety, and noise disclosures in Bid Package for active campus
- Consider project as LEARNING opportunity

Building a Bridge:

CLOSE-OUT

THE LAST MILE

Close-out Strategies:

- Maintain appropriate records
- Communicate with Project Inspector(s)
- Process timely of Construction Change Docs (CCDs)
- Be active with DSA BOX uploads and Cards

Building a Bridge:

STAYING SAFE

Safe School Strategies:

- Approach & Single Point Of Entry
- Surveillance & Access Control
- Site Layout & Landscaping
- Architecture & Glazing
- Territorial Reinforcement & The Broken Window Theory

SAFETY &
SECURITY:
CPTED

Building a Bridge:

CONSERVE AND SERVE

GREEN
SCHOOLS

Green School Strategies:

- Certifications, where able
- Zero Net Energy design approaches
- Biophilia for health, performance and efficiency
- Consider project as a LEARNING tool
- Community Involvement

Building the Bridge:

INNOVATION TOOLS

Building the Bridge:

STAKEHOLDER ENGAGEMENT

Building the Bridge:

INTEGRATION

Building the Bridge:

DESIGN THINKING

Building the Bridge:

PRIMORDIAL SPACES

Watering hole

Mountain top

Sandpit

Cave

Campfire

Building a Bridge:

BIOPHILIC DESIGN

Dynamic and diffuse light aids in circadian system functioning,
such as, sleep cycles, digestion, and hormone regulation.

14 Patterns of Biophilic Design

Adding greenery to interior learning spaces can lead to improved performance in spelling, mathematics and science by 10-14%.

Daly, Burchett & Torpy, 2010

Plants result in 30-60% reductions in feelings of stress and anxiety.

University of Technology Sydney

Colors provoke emotions, blues and cyan promote relaxation, green promotes creativity, red promotes excitement, yellow and orange promote energy and happiness.

The Ecological Valence Theory, Palmer & Schloss 2010

Students in classrooms with the most daylighting tested 7-18% higher than those with the least and demonstrated 20-26% faster learning rates.

The Economics of Biophilia

1. Alimoglu, Mustafa Kemal; et al. "Daylight Exposure and the Other Predictors of Burnout Among Nurses in a University Hospital." *International Journal of Nursing Studies*, 2005. doi: [1016/j.ijnurstu.2004.09.001](https://doi.org/10.1016/j.ijnurstu.2004.09.001).
2. Blask, David E. "Melatonin, Sleep Disturbance and Cancer Risk." *Sleep Medicine Reviews*, 2009. doi: [10.1016/j.smrv.2008.07.007](https://doi.org/10.1016/j.smrv.2008.07.007).
3. Boubekri, M.; et al. "Impact of Windows and Daylight Exposure on Overall Health and Sleep Quality of Office Workers: A Case-Control Pilot Study." *Journal of Clinical Sleep Medicine*, 2014. doi: [10.5664/jcsm.3780](https://doi.org/10.5664/jcsm.3780).
4. Byrd, Hugh; Rasheed, Eziaku Onyeizu. "The Productivity Paradox in Green Buildings." *Sustainability*, 2016. doi: [10.3390/su8040347](https://doi.org/10.3390/su8040347).
5. Choi, Joon-Ho; Beltran, Liliana O.; Kim, Hway-Suh. "Impacts of Indoor Daylight Environments on Patient Average Length of Stay (ALOS) in a Healthcare Facility." *Building and Environment*, 2012. doi: [10.1016/j.buildenv.2011.10.010](https://doi.org/10.1016/j.buildenv.2011.10.010).
6. Cuttle, C.; Brandston, H. "Evaluation of Retail Lighting." *Journal of the Illuminating Engineering Society*, 1995. doi: [10.1080/00994480.1995.10748117](https://doi.org/10.1080/00994480.1995.10748117).
7. Figueiro, Mariana G.; Rea, Mark S. "Lack of Short-Wavelength Light During the School Day Delays Dim Light Melatonin Onset (DLMO) in Middle School Students." *Neuroendocrinology Letters*, 2010.
8. Gumenyuk, Valentina; Roth, Thomas; Drake, Christopher L. "Circadian Phase, Sleepiness, and Light Exposure Assessment in Night Workers with and Without Shift Work Disorder." *Chronobiology International*, 2012. doi: [3109/07420528.2012.699356](https://doi.org/10.3109/07420528.2012.699356).
9. Jennings, J.; et al. "Can Dynamic Light Improve Melatonin Production and Quality of Sleep?" *Critical Care*, 2014. doi: [10.1186/cc13204](https://doi.org/10.1186/cc13204).
10. Karami, Zohre; et al. "Effect of Daylight on Melatonin and Subjective General Health Factors in Elderly People." *Iranian Journal of Public Health*, 2016.
11. Kukec, Andreja; Dovjak, Mateja. "Prevention and Control of Sick Building Syndrome (SBS). Part 1: Identification of Risk Factors." *International Journal of Sanitary Engineering Research*, 2014.
12. Küller, Rikard; Lindsten, Carin. "Health and Behavior of Children in Classrooms with and Without Windows." *Journal of Environmental Psychology*, 1992. doi: [10.1016/S0272-4944\(05\)80079-9](https://doi.org/10.1016/S0272-4944(05)80079-9).
13. Marmot, A. F.; et al. "Building Health: An Epidemiological Study of 'Sick Building Syndrome' in the Whitehall II Study." *BMJ Occupational and Environmental Medicine*, 2006. doi: [1136/oem.2005.022889](https://doi.org/10.1136/oem.2005.022889).
14. Marqueze, Elaine Cristina. "Natural Light Exposure, Sleep and Depression among Day Workers and Shift Workers at Arctic and Equatorial Latitudes." *PLoS One*, 2015. doi: [10.1371/journal.pone.0122078](https://doi.org/10.1371/journal.pone.0122078).
15. Roseman, C.; Booker, J.M. "Workload and Environmental Factors in Hospital Medication Errors." *Nursing Research*, 1995. doi: [10.1097/00006199-199507000-00007](https://doi.org/10.1097/00006199-199507000-00007).
16. Sit, Dorothy K.; et al. "Adjunctive Bright Light Therapy for Bipolar Depression: A Randomized Double-Blind Placebo-Controlled Trial." *The American Journal of Psychiatry*, 2017. doi: [10.1176/appi.ajp.2017.16101200](https://doi.org/10.1176/appi.ajp.2017.16101200).
17. Wright Jr., Kenneth P.; et al. "Entrainment of the Human Circadian Clock to the Natural Light-Dark Cycle." *Current Biology*, 2013. doi: [10.1016/j.cub.2013.06.039](https://doi.org/10.1016/j.cub.2013.06.039).
18. Wurtman, Richard J. "The Effects of Light on the Human Body." *Scientific American*, 1975.

Building a Bridge:

PILOT PROJECTS

(SP) Do the flexible furniture arrangement options keep you more engaged in your learning environment?

61 responses

(MR) How easily does the furniture move for different student groupings?

61 responses

Successful Projects:

STAKEHOLDER ENGAGEMENT

Successful Projects:

BROWNELL MS

Successful Projects:

BROWNELL MS

Successful Projects:

PERFORMING AND FINE ARTS

Successful Projects:

PERFORMING AND FINE ARTS

Successful Projects:

P. E. AND ATHLETICS

Successful Projects:

P. E. AND ATHLETICS

Case Studies:

OUTDOOR LEARNING

Successful Projects:

STEM AND STEAM

Successful Projects:

SPECIALTY SCHOOLS

Successful Projects:

CAREER TECHNOLOGY

EQUITY AND EXCELLENCE IN THE
PHYSICAL ENVIRONMENT

Mind the gap

Building a Bridge

Successful Projects

Building A **Bridge** to Equity and Excellence Together

