	
	Union Endicott CSD

Smart Schools Bond Act

Plan for Union-Endicott Central School District
Union-Endicott Central School District was given an allocation of $2,984,582 through the Smart Schools Bond Act. This Bond Act provides funding for school improvement in up to six major categories: school connectivity, community connectivity, classroom learning technology, pre-kindergarten classrooms, replacement of transportable classrooms and high-tech security. Our Facilities Board Advisory Team and District Technology Team determined that Union-Endicott would benefit mort by using the funds to make improvements in the areas of high-tech security features, school connectivity and classroom learning technology.
High Tech Security Features:

· Installation of Secure Vestibules ($774,000)
· Secure vestibules would be built at main entrances of the following buildings: Ann G. McGuinness Elementary, Charles F. Johnson, Jr. Elementary, George F. Johnson Elementary and Thomas J. Watson Elementary. The vestibule would allow for visitors to enter a secure area while staff determines their need for entrance. If access is needed, the visitor would enter through a controlled door.

· Replacement of Security Cameras ($546,000)
· Security cameras would be replaced at the following buildings: George F. Johnson Elementary, Union-Endicott High School and District Office.

· Ensure security recording equipment is consistent across buildings. (digital vs. DVR)

· Install additional security cameras as needed across buildings.

School Connectivity:

· Technology infrastructure would be enhanced and updated at the following school buildings: Union-Endicott High School and Bus Garage. ($478,000)
· Update infrastructure at the following additional locations: District Office and Linnaeus W. West, including wireless connection to Harvard Street building. ($330,000)
· Provide wireless infrastructure on athletic fields for community usage. ($125,000)
· Additional network infrastructure: UPS, cabling, switches, servers ($220,000)
Classroom Learning Technology:

· Update AV infrastructure district wide: presentation equipment, sound systems, projector and smartboard replacements and cabling for TV’s. ($210,000)
· New and upgraded technology in the hands of students. This includes devices that are made necessary through the CSE process. ($301,582)
Estimated Project Costs:
High-Tech Security Features……………… $1,320,000

School Connectivity…………………………. $1,153,000
Classroom Learning Technology………….. $511,582
Estimated Project Grand Total……………. $2,984,582
Questions can be directed as follows:

Nicole Wolfe, Assistant Superintendent for Business & Elementary Education

1100 East Main Street

Endicott, NY 13760

607-757-2114

nwolfe@uek12.org
Mary Mullock, Director of Technology & Information Management

607-757-2109

1100 East Main Street

Endicott, NY 13760

mmullock@uek12.org
1
1
(Page 2

