

William Rainey Harper College

Master Plan
May 19, 2010

Academic Advising
& Counseling
3575sf

Admissions
Processing
2561sf

Ass
m
Ce
114

Student Accounts
and Receivables
3341sf

Health and
Psychological
Services
2457sf

Succ
3

- Large Group Input Meetings
- Initial Program Analysis:
 - Existing Space
 - Current Need
 - Projected 2020
- Student Center Program
- Examples of Student Centers Elsewhere
- Schedule
- Q & A

Large Input Groups

- Master Plan Steering Committee
- Faculty Senate
- Marketing & Public Relations
- HPC Students
- Staff
- Open Forum
- Physical Plant
- Senior Staff
- President & Senior Advisors
- Adjuncts
- Administrators
- Green Committee
- Faculty
- Student Senate
- Harper Foundation
- Clubs and Organizations
- Community Representatives
- Center for Multicultural Learning

- Harper doesn't feel like a "junior" college – feels like a "real college"
- Always want better performance, meet higher benchmark
- People think campus is beautiful, takes a lot to impress this neighborhood
- One thing hasn't changed - walk from parking lot is "brutal" in snow/sleet
- Need better image as you arrive - don't feel like you can reach out and grab it
- Like to see a welcome or information center, Building A is set so far back
- Logistically, campus doesn't work – can't move from building to building
- College is very student-oriented - architecture/open spaces do not reflect this
- President/administration should be in the center, easy to visit
- College has to make up its mind, do we want students to hang out?
- Growing diversity – needs to be part of the culture of the campus
- How to make campus inviting so students don't drive home in middle of day?
- Need departmental homes for all faculty/teach all over campus, dispersed
- Paths to walk on are really cold, with the "worst angles ever" - need a quad!
- Arts can be window to our community, celebrate local history/local culture
- Food is important to bring people together – students want more choices
- Harper = Green Leader: Midwest forest/prairie ecology, rain gardens, green roofs
- "Change the outer layer of the campus"- more green space, less parking area

Initial Program Analysis

- **Two Major Space Components:
Academics & Support**
- **Comparative Analysis**
- **Fall 2009, 2015 & 2020**
- **Areas where more space is needed**

Total Existing & Projected Student FTEs

Overview: Space Analysis

Space Prototypes – Building Blocks

Faculty Office

Conference Room

Work Station

Medium Practice

Academic Advising & Counseling								
Departmental Profile	Existing Fall 2009	Need Fall 2009	Projected Fall 2015	Projected Fall 2020	Existing Fall 2009	Need Fall 2009	Projected Fall 2015	Projected Fall 2020
Director Academic Advising & Counseling	1	1	1	1		180 sf	180 sf	180 sf
Counselors	4	4	6	6		480 sf	720 sf	720 sf
Transfer Information Specialist	1	1	1	1		120 sf	120 sf	120 sf
Staff	5	5	5	5		300 sf	300 sf	300 sf
Administrative Secretary	1	1	1	1		60 sf	60 sf	60 sf
Information/Receptionist	3	3	3	3		180 sf	180 sf	180 sf
Receptionist/Clerk Typist I	1	1	1	1		60 sf	60 sf	60 sf
Short Term Employee	1	1	1	1		60 sf	60 sf	60 sf
Student Aide	3	3	3	3		120 sf	120 sf	120 sf
Workroom	1	1	1	1		180 sf	180 sf	180 sf
Storage	1	1	1	1		120 sf	120 sf	120 sf
Conference Room	1	1	1	1		450 sf	450 sf	450 sf
Waiting	10	10	10	10		200 sf	200 sf	200 sf
		<i>Internal Circulation</i>				753 sf	825 sf	825 sf
Academic Advising & Counseling Total	20	20	22	22	2,147 sf	3,263 sf	3,575 sf	3,575 sf

- **Academic**
 - ☐ **Faculty Offices**
 - ☐ **Classrooms**
 - ☐ **Teaching Labs (Class Labs)**

- **Support**

- ☐ **Academic Resources (including Library)**
- ☐ **Technology**
- ☐ **Assembly & Exhibition**
- ☐ **Athletics & Wellness**
- ☐ **Student Activities**
- ☐ **Child Care**
- ☐ **Student Services**
- ☐ **Administrative Services**
- ☐ **Campus Services**

Space Analysis: Proposed ASF per Student FTE

ASF per Student FTE

Assignable Square Feet per FTE

Comparative Analysis: Academic Versus Support

Overview: Space Analysis

Academic Space

- **Business and Social Science (25,000 asf)**
- **Career and Technical (20,000 asf)**
- **Liberal Arts (35,000 asf)**

Support Space

- **Academic Resources including Library (55,000 asf)**
- **Athletics (15,000 asf)**
- **Student Activities (60,000 asf)**
- **“One Stop Shop” (35,000 asf)**
- **Campus Services (10,000 asf)**

- **Add selectively to Academic space**
- **Add substantively to Support Components**
- **Increase the Total Gross of the campus by about 400,000 GSF by 2020**
- **Allocate about 100,000 GSF to Academics**
- **Allocate about 300,000 GSF to Support**
- **Renovate existing buildings**

Student Center Program

Student Center/One Stop Shop

- Recruitment
- Admissions
- Financial aid
- Orientation
- Testing assessment
- Readiness
- Registration
- Bursar
- Advising
- Student learning support

Easy Access, (co-located near above)

- Wellness/health counseling
- Graduation audit
- Graduation records

Campus Center

- Dining
- Bookstore
- Lounge
- International students
- Multicultural center
- Student activities/clubs
- Student senate
- Recreation
- Intramurals

- Co-curricular student development

36,116sf
Projected 2020

50,593sf
Projected 2020

Student Centers

Examples from Elsewhere

Tennessee University

- Admissions
- Financial Aid & Scholarships
- Academic Advisement
- Online Degree Program
- Career Planning
- Graduate Services

University of Texas at Dallas

- The Bursar's Office and Financial Aid
- The Career Center
- The Dean of Students
- Enrollment Services and the Registrar
- The Health and Counseling Centers
- International Student Services
- The Multicultural and Women's Centers
- Residential Life and Housing Operations

UMass Boston

- Financial Aid assistance
- Student Account Inquiries
- Tuition payments
- Registration information
- Records information
- Add/Drop processes

California State University, Monterey Bay

- Office of Admissions
- Registrar
- Financial Aid
- Cashier

- *Recreational Center*
- *Bookstore*
- *Dining*
- *Student Services*
- *Student Lounges*
- *Meeting Facilities*

Goucher College (Baltimore, Maryland) - the Athenaeum

- *High-Tech Library*
- *Public Forums*
- *Cafe*
- *Art Gallery*
- *Center for Community Service*
- *Gathering Spaces*

“The Athenaeum is the flagship building of our campus—a physical hub that is also the figurative heart of our academic community.”

Barnard College (NYC) - The Diana Center

- *Academic programs*
- *Social Spaces*
- *Dining*
- *Gallery Spaces*
- *Performance Space*

William Rainey Harper College

Master Plan
May 19, 2010

Academic Advising & Counseling 3575sf	Admissions Processing 2561sf	Ass m Ce 114
Student Accounts and Receivables 3341sf	Health and Psychological Services 2457sf	Succ 3