The DeJong Group is pleased to be working with the Task Force to the Joint Committee on Educational Facilities to provide an on-site assessment of each district’s facilities. It is our hope that this is the first step towards creating a new generation of Arkansas schools.
The assessment of school facilities will occur in two phases. The first is the pre-assessment phase where the DeJong Group will be contacting you to introduce themselves and establish a time to visit your district. During this visit the DeJong Group will collect and verify the district information checklist and answer any questions you may have about the assessment. Please include any pertinent district personnel that can contribute to the assessment of the existing conditions of the district’s facilities in this visit.

The second phase is the field assessment that will consist of a team of architects and engineers visiting your schools to conduct a more detailed assessment. This assessment will occur sometime between June 1, 2004 and September 30, 2004. You will be contacted approximately two weeks prior to schedule the date and time of the visit.

In anticipation of the assessment, please begin gathering the information listed on the bottom of the page. The DeJong Group will collect this information during the pre-assessment visit. By providing us with this data, we will have a better understanding of your district’s needs which will result in the most accurate final assessment report.

District Information Checklist

1. Small-scale floor plans of each building with the use of each room indicated on the plan on 8 1/2" x11" paper. This information can be hand written on the plan. Fire emergency exit plans will suffice. For schools with EAST programs contact your EAST Facilitator for these drawings.

2. Teacher Roster (preferably electronic)

3. List of any specific problems or issues associated with the buildings and sites.

4. Documentation of any work under contract or school board approved scheduled permanent improvement projects in the next 6 to 12 months.

5. A list of any buildings or sites located within a flood plane.

6. Current studies or information regarding hazardous material, ADA, and fire code standards.

7. Copies of any previous completed enrollment projections.

8. District map showing school building location and district boundaries.

9. A list of any buildings (areas) shared between schools (i.e., cafeteria used by elementary and middle school).

10. Housing / subdivision information, if available.

11. Other information deemed appropriate.

