

DOSS ELEMENTARY SCHOOL FACILITY PROJECT SHEET

7005 Northledge Dr.
Austin, Texas 78731

Existing Capacity: 543
Planned Capacity: 870
2016/2017 Utilization: 163%

Building Area: 61,102 Square Feet
Site: 10 Acres
Date of First Construction: 1970

For more detailed information about the district's long-term Facility Master Plan and recommendations for this facility, please visit www.aisdfuture.com.

Proposed Projects

- Full Modernization to be Based Around the New AISD Educational Specifications
- Expansion of Existing Permanent Capacity
- Concept to be Refined as Community Input is Gathered During the Design Process
- Site Work to Include Adjustments to Site Circulation and Additional On-Site Parking
- Technology: Computer Lab Improvements
- Technology: Teacher Computers

Facility Condition Assessment (FCA)

District Average - Elementary	Before Improvements	After Improvements
52	45	90+
 Fail < 30	 Poor 30 - 49	 Average 50 - 69
		 Good 70 - 89
		 Excellent 90 - 100

Educational Suitability Assessment (ESA)

District Average - Elementary	Before Improvements	After Improvements
62	53	90+
 Fail 20 - 35	 Poor 36 - 50	 Average 51 - 65
		 Good 66 - 80
		 Excellent 81 - 100

Estimated Cost of Proposed Projects

\$43,052,000

Projects may include funding from additional sources.

Contingency funds will be prioritized for overcrowding relief for the Northwest, Blazier, Cowan, and Baranoff communities. The FCA and ESA scores are a representation of the condition of the facility only, not of the school's academic performance.

DOSS ELEMENTARY SCHOOL FACILITY PROJECT SHEET

PRELIMINARY PLANNING LAYOUT

- A** CORE ACADEMIC SPACES
- B** SHARED ACADEMIC SPACES
- C** ADMINISTRATIVE SPACES
- D** ATHLETIC SPACES
- E** CAFETERIA + KITCHEN
- F** MEDIA CENTER
- RENOVATION
- NEW CONSTRUCTION