

Minutes 2012 Bond Project Advisory Team (PAT) Meeting Energy Institute High School

MEETING #: 7

LOCATION: Energy Institute High School.

DATE / TIME: March 5, 2015, 3:00pm

ATTENDEES: (those marked with a check were present)

<input checked="" type="checkbox"/>	Lambropoulos, Lori	Principal - PAT	<input type="checkbox"/>	Clay Clayton	HISD
<input type="checkbox"/>	Alanis, Raul	Teacher - PAT	<input type="checkbox"/>	Nestor Martinez	HISD
<input type="checkbox"/>	Anyanwu, Chisom	Student - PAT	<input type="checkbox"/>	Todd Lien	VLK (Architects)
<input type="checkbox"/>	Brack, Matthew	Student - PAT	<input type="checkbox"/>	Bankhead, Dan	HISD Design
<input type="checkbox"/>	Bruney, Kae	Parent - PAT	<input type="checkbox"/>	Clayton, Clay	HISD Planning
<input type="checkbox"/>	Chung, Timothy	Student -- PAT	<input type="checkbox"/>	Ewing, B.	VLK (Architects)
<input type="checkbox"/>	Cobb, Gaylon	Advisor, HB	<input type="checkbox"/>	Harris, LaJuan	HISD Planning
<input type="checkbox"/>	Hall, Valencia	Teacher - PAT	<input type="checkbox"/>	Hutchens, K.	VLK (Architects)
<input type="checkbox"/>	Hewitt, Sarah	IPAA - PAT	<input checked="" type="checkbox"/>	Jelliffe, Jim	VLK (Architects)
<input type="checkbox"/>	Elizondo, Diana	Parent - PAT	<input checked="" type="checkbox"/>	Kunz, Tim	VLK (Architects)
<input checked="" type="checkbox"/>	Estrella, Jillian	Teacher - PAT	<input type="checkbox"/>	Lien, Todd	VLK (Architects)
<input type="checkbox"/>	Farias, Amber	Student - PAT	<input checked="" type="checkbox"/>	Martinez, Nestor	HISD Program
<input type="checkbox"/>	Flores, Rene	STEM Specialist - PAT	<input type="checkbox"/>	Tim Kunz	VLK (Architects)
<input type="checkbox"/>	Jacoby, Jennifer	Parent - PAT	<input type="checkbox"/>	Robertson, Sue	HISD Planning
<input checked="" type="checkbox"/>	Krishnamoort, Ramanan	Advisor, UH Board - PAT	<input type="checkbox"/>	Saha, Glenn	Anslow Bryant (CMAR)
<input type="checkbox"/>	MacGregor, Noelle	Dean - PAT	<input checked="" type="checkbox"/>	Shaw, Mark	Anslow Bryant (CMAR)
<input type="checkbox"/>	Mathis, Spencer	Teacher - Visitor	<input checked="" type="checkbox"/>	Wentrek, Garrett	Anslow Bryant (CMAR)
<input type="checkbox"/>	McCauley, Jenny	Advisor, SW ENGY - PAT	<input type="checkbox"/>	Wright, Kedrick	HISD Design
<input checked="" type="checkbox"/>	Moon, Jenna	Magnet Coord. - Visitor	<input type="checkbox"/>	Diosomito, Mario	Teacher - Visitor
<input checked="" type="checkbox"/>	Papakonstantinou, Anne	Math Spec., RICE - PAT	<input type="checkbox"/>	Atta, Shawn	Student - Visitor
<input type="checkbox"/>	Pasalar, Avin	Student - PAT	<input type="checkbox"/>	Hooks, Robert	Student - Visitor
<input type="checkbox"/>	Shoae, Nina	Teacher Specialist - PAT	<input type="checkbox"/>	Lauren Garcia	Dean - Visitor
<input type="checkbox"/>	Spruill, Mary	Advisor, NEED - PAT	<input type="checkbox"/>	Cloud, Michelle	SSO - Visitor
<input type="checkbox"/>	Tesson, Richard	Parent - PAT	<input type="checkbox"/>	Maltbia, Teresa	PTSA - Visitor
<input type="checkbox"/>	LaJuan Harris	HISD	<input type="checkbox"/>	Phillips, Jordan	Teacher - Visitor
<input checked="" type="checkbox"/>	Dalane Bouillion	VLK (Architects)	<input checked="" type="checkbox"/>	Jefferson, Phillip	Pres - Energy Assoc.
<input checked="" type="checkbox"/>	Violeta Archer	BIPV Specialist	<input type="checkbox"/>		

PURPOSE: Discussion will focus on status of design.

AGENDA:

- Review Site Plan Updates
- Review Floor Plan Updates
- Alternates
- Next Steps

DISCUSSION:

1. VLK reviewed updates to the site plan, which included changing the orientation of the basketball court to provide additional green space to the east. It was suggested by the PAT that some of the parking to the east could be moved further south to provide a little more green space for outdoor activities east of the basketball court. VLK will explore providing more green space east of the basketball court.
2. VLK reviewed requested changes to the Central Media Lounge and the Flex Lab adjacent to the Art Lab. The PAT found the changes to be acceptable.
3. VLK reviewed the current overall square footage of the building. The current design includes 79,767 net programmable square footage and 111,968 gross square feet.
4. VLK explained that the following items will be bid as additive bid alternates and **are not** included in the base design for the new Energy Institute High School:
 - a. Solar screens attached to the building
 - b. Solar screens attached to storefront/curtain wall
 - c. PV glass at curtain wall
 - d. PV glass entry canopy
 - e. Sundolier daylight harvesters
 - f. Wind trees
 - g. Green roof above CTE Lab-C
 - h. Charging stations for electric cars
 - i. Rain water harvesting system for green roof
 - j. Glass marker boards

The alternates listed above will need to be prioritized, and may be included if monies are available based on favorable construction bids and/or additional fund raising.

5. The design team will continue to develop details of the design and will need to schedule a meeting with HISD to develop interior and exterior material and color selections for presentation to the school.

ACTION ITEMS:

- 1-1 Review the comments noted above and revise the design accordingly (VLK).

WHAT TO EXPECT AT THE NEXT PAT MEETING: TBD

HOUSTON INDEPENDENT SCHOOL DISTRICT

Construction and Facility Services • 3200 Center Street • Houston, Texas 77007-5909
www.HoustonISD.org • www.facebook.com/HoustonISD • www.twitter.com/HoustonISD

NEXT PAT MEETING: Thursday, June 4, 2015 at 3:00 pm.

Please review the meeting minutes and submit any changes or corrections to the author.
After five (5) calendar days, the minutes will be assumed to be accurate.

Sincerely,

Nestor Martinez

Sr. Project Manager

HISD – Construction & Facility Services

3200 Center Street, Houston, TX 77007

Phone: (713) 556-9284

Email: nmarti18@houstonisd.org