

William Rainey Harper College

Master Plan
September 13, 2010

A more effective and welcoming campus

- Compact, efficient, walk-able campus
- Visible, better functioning "front door" and first impression

Space for Academic Programs to meet current and future needs

- Renovation of G&H
- Growth for Business-related Career & Technical
- Classrooms: right-sized and up to date
- Growth and stronger identity for Health Careers programs
- Hospitality and Public Safety
- Potential for a University Center

Space for Student Services to meet current and future needs

- Student/One Stop Center where everyone can find it
- Campus Center at the "heart of the campus"
- Library improved, better distribution of study spaces
- Renovation of Building M

A strategic, cost-effective approach to the entire campus

- Improved connections/accessibility/building conditions
- Enhanced sustainability through buildings/landscape
- Parking efficient, convenient but not visually obtrusive
- Improved traffic movement on and around campus
- Workable plan for phasing new buildings and renovations

Goals and Strategies:

- **Reflect Input Group sessions, including Board**
- **Based on detailed program data**
- **Based on review of conditions of existing buildings**

Goal:

A more effective and welcoming campus

Strategies:

- **Compact, efficient, walk-able campus**
- **Visible, better functioning "front door" and first impression**

Site Issues: Campus Entrances

Site Plan with proposed new buildings

NELSON
BYRD
WOLTZ
LANDSCAPE
ARCHITECTURE

Goal:

Space for Academic Programs to meet current and future needs

Strategies:

- **Renovation of G&H**
- **Growth for Business-related Career & Technical**
- **Classrooms: right-sized and up to date**
- **Growth and stronger identity for Health Careers programs**
- **Hospitality and Public Safety**
- **Potential for a University Center**

Academic	Existing Fall 2009	Proposed Fall 2020
<input type="checkbox"/> Academic Enrichment & Language Studies	10,769 nasf	14,566 nasf
<input type="checkbox"/> Business & Social Science	23,126 nasf	51,970 nasf
<input type="checkbox"/> Career & Technical Programs	55,765 nasf	64,248 nasf
<input type="checkbox"/> Health Careers	37,780 nasf	54,424 nasf
<input type="checkbox"/> Liberal Arts	40,288 nasf	55,143 nasf
<input type="checkbox"/> Mathematics & Science	56,346 nasf	74,176 nasf
<input type="checkbox"/> Continuing Education	26,459 nasf	28,576 nasf
<input type="checkbox"/> Classrooms & Computer Labs	<u>127,115 nasf</u>	<u>141,090 nasf</u>
Total	377,648 nasf	484,191 nasf
Right-sizing and Growth		106,543 nasf

HPC, NEC, University Center, Public Safety Training Center not included in above

Renovation of G & H for Career & Technical

Career & Technical
Renovation
*Recommended without
West classroom addition*

**Planetarium/
Lecture Hall**
*Renovation for
Multipurpose use*

Career & Technical Business & Social Sciences

Renovation and Expansion

12,600sf x 3 levels
= 37,800gsf expansion

Q. Why renovate Building D instead of replacing it?

- It is already the correct shape
 - ❑ Strong edge to the lake
 - ❑ Important edge to Campus Quadrangle
- Significant amount of usable existing NASF
- Footprint is a good depth for classrooms, support and circulation
- Minor renovations will eliminate deficiencies of levels and circulation
- Renovation is less costly and significantly reduces construction time
- Ongoing renovation investments have upgraded infrastructure
- Easily adaptable to become light, transparent and inviting

Re-Purposing Building D

Career & Technical Business & Social Sciences

Renovation and Expansion

***Buildings I + J
Renovation***

5,500gsf x 1 level expansion

***Study, Student
Gathering Space***

Expansion of Avante for Health Careers

Sciences and Health Careers

Expansion - 78,000gsf

13,000sf x 3 levels = 39,000gsf

13,000sf x 3 levels = 39,000gsf

Improvement of Liberal Arts – new space at Entry Plaza

5,600sf x 1 level
8,100sf x 2 levels = 16,200gsf
Expansion
Liberal Arts/Assembly

Improvement of Liberal Arts space – continuity with Avante

11,500sf x 3 levels = 34,500gsf
Expansion

Liberal Arts

Option 1 – University Center

15,000sf x 3 levels = 45,000gsf
Potential Program
University Center

Option 1 – Public Safety Training Center

13,000sf x 3 levels = 39,000gsf
Potential Program
Public Safety Training
Center

Board comments and discussion

Site Plan with proposed new buildings

NELSON
BYRD
WOLTZ
LANDSCAPE
ARCHITECTURE

Goal:

Space for Student Services to meet current and future needs

Strategies:

- **Student/One Stop Center where everyone can find it**
- **Campus Center at the “heart of the campus”**
- **Library improved, better distribution of study spaces**
- **Renovation of Building M**

Support	Existing Fall 2009	Projected Fall 2020
<input type="checkbox"/> Academic Resources (including Library)	52,760 asf	109,997 asf
<input type="checkbox"/> Technology	19,532 asf	26,325 asf
<input type="checkbox"/> Assembly & Exhibition	24,058 asf	30,852 asf
<input type="checkbox"/> Athletics & Wellness	71,081 asf	91,158 asf
<input type="checkbox"/> Child Care	4,736 asf	5,759 asf
<input type="checkbox"/> Student Activities	76,644 asf	137,499 asf
<input type="checkbox"/> Student Services	25,024 asf	42,623 asf
<input type="checkbox"/> Administrative Services	24,811 asf	39,748 asf
<input type="checkbox"/> Campus Services	<u>26,061 asf</u>	<u>39,115 asf</u>
Total	324,707 asf	523,075 asf
Right-Sizing and Growth		198,368 asf

Student Center including Dining /Multipurpose space

$11,700\text{sf} \times 3 \text{ level} = 35,100\text{gsf}$
Dining/Multipurpose space

$15,400\text{gsf} \times 3 \text{ level} = 46,200\text{gsf}$
Student Center

Current Student Services spaces

Current Kitchen and Servery

Student Center : Uses

- Student Center as addition to Buildings A, K
- Entry plaza also framed by additions to Building M & Performing Arts
- Uses include Student Services, Academic Resources, Dining, Offices, Student Organizations
- Flexible multipurpose space permits more efficiency
- Connection to A allows use of existing kitchen

Student Center : Arrival Experience

- Clear orientation
- Welcoming
- Views to Student Center building from arrival
- Openness to quadrangle

Student Center : Environmental Issues

- Entry plaza is protected from winter winds
- South sun brings light to Student Center spaces
- Additions in lieu of freestanding buildings conserves resources
- Combining renovations with new buildings is cost-effective

- Immediate connection to arrival
- Transparency speaks to availability, accessibility of resources to students
- Building is link between entry plaza and campus quadrangle
- All weather, shared, flexible multipurpose spaces

- **Visibility and access to all Student Services**
- **Student Center multipurpose space: orientation, meeting, display**
- **Additional multipurpose space flexible for Dining, study, meeting space**

Student Center and Plaza : Images

Board comments and discussion

Library – Renovation and Expansion within Building F

Library

Needs renovation

Existing Space Used

33,000gsf x 2flrs = 66,000gsf

Utilize 3rd Floor

99,000gsf

The Library now

**Existing Space
40,314 asf**

**2020 Projected Need
94,154 asf**

**Building F available
94,085 asf**

- Library now only uses 2 of 3 floors in building
- Stair does not link levels effectively
- Opening up all three levels to Library provides needed space
- Creating a central space to unify the Library aids in orientation
- Centrally located open stair/elevator makes Library more accessible

Study Space throughout the campus

Study Space now on campus

Renovation and expansion of Building M

***Building M
Renovation***

***24,000sf x 1 level
Building M Expansion***

Board comments and discussion

Goal:

A strategic, cost-effective approach to the entire campus

Strategies:

- Improved connections/accessibility/building conditions
- Enhanced sustainability through buildings/landscape
- Parking efficient, convenient but not visually obtrusive
- Improved traffic movement on and around campus
- Workable plan for phasing new buildings and renovations

New Connections

Sustainability and Landscape Layers

Heart of the Campus

2020 Parking Need with Structures and Greening

Site Plan with proposed new buildings

NELSON
BYRD
WOLTZ
LANDSCAPE
ARCHITECTURE

Board comments and discussion