

Campus Master Plan

Status

Completed:

- *Contract Negotiations*
- *Recommendation to Board*
- *Launch Steering Committee*

Next steps:

- *Review Existing Data*
- *Gather Input*

Contract Negotiation

Process:

- *Reviewed Proposed Scope of Services*
- *Refined Scope of Services*
- *Provided List of Existing Documentation*
- *Finalized Scope of Services*
- *Recommendation to Board of Trustees*

Contract Negotiation

Scope of Work:

- *Site Development Plan*
- *Landscape Plan*
- *Sustainable Design Initiatives*
- *Land Acquisition*
- *Detailed Space Analysis*
- *Program Update for Student Life/Enrollment Services Center*
- *Final Plan and Presentation*

Steering Committee

Kick-off Meeting:

- *Welcome and Introductions*
- *Selection Process*
- *Master Planning Firm Presentation*
- *Questions*

Schedule

Milestone Dates:

Completed:

December 4, 2009

December 4, 2009

December 4, 2009

Negotiations

Kick-off Meeting

Schedule

Schedule

Milestone Dates:

Next Steps:

December 17, 2009

December 18, 2009

March 22, 2010

May 24, 2010

June 30, 2010

Board Meeting

Existing Data

Creative Analysis

***Options & Space
Planning***

Final Presentation

Questions

?