Agenda

Facilities & Land Management Committee

September 17, 2008

Anchorage, Alaska

Agenda

Board of Regents

Special Facilities and Land Management Committee
Wednesday, September 17, 2008; *1:00 p.m. – 5:00 p.m.

Room 204 Administration Building
University of Alaska Anchorage
Anchorage, Alaska
*Times for meetings are subject to modifications within the September 17-19, 2008 timeframe.

Committee Members:

Michael Snowden, Committee Chair
Robert Martin
Timothy Brady, Committee Vice Chair
Kirk Wickersham
Fuller Cowell
Mary Hughes, Board Chair
I.
Call to Order
II.
Adoption of Agenda

MOTION
"The Facilities and Land Management Committee adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda
III.
Full Board Consent Agenda
A.
Approval of Revisions to Regents' Policy 05.12.020.B and 05.12.020.O - Definitions and Regents' Policy 05.12.030 – Campus Master Plan

IV.
Adjourn

This motion is effective September 17, 2008."
III.
Full Board Consent Agenda
A.
Approval of Revisions to Regents' Policy 05.12.020.B and 05.12.020.O – Definitions and Regents' Policy 05.12.030 – Campus Master Plan
The President recommends that:

MOTION

"The Facilities and Land Management Committee recommends that the Board of Regents approves revisions to Regents' Policy 05.12.020.B and 05.12.020.O – Definitions and Regents' Policy 05.12.030 – Campus Master Plan. This motion is effective September 17, 2008."

RATIONALE/RECOMMENDATION

The following recommendations have been reviewed by the Facilities Council and members of the Facilities and Land Management Committee. The administration recommends the revisions as stated below.

Regents' Policy 05.12.020.B definition is repealed and reenacted as follows:

B.
A planning document, separate from but in support of the campus academic, strategic and capital plans, that identifies the existing and preferred campus land uses, buildings, landscapes, open space, pedestrian and vehicular circulation systems, and conceptual plans for development and improvement; the plan is premised on existing physical resources and current and anticipated needs, and developed through a collaborative or consultative process including the community, faculty, students and others;

Regents' Policy 05.12.020.O definition is repealed and reenacted as follows:

O.
Six-Year Capital plan means a comprehensive listing of all planned capital asset investments for the next six years, consistent with the Campus Master Plan, regardless of funding source, with an estimated cost of $250,000 or more, selected equipment and technology improvements, and reportable leased facilities regardless of funding source;

Regents' Policy 05.12.030 is repealed and reenacted as follows:

P05.12.030. Campus Master Plan.

A.
Intent. The purpose of a Campus Master Plan is to provide a framework for implementation of the academic, strategic and capital plans.

B.
Contents. A Campus Master Plan shall contain maps, plans, drawings, or text, sufficient to describe the following elements. Projections of needs should be forecast for a 10-year time frame and be consistent with academic and strategic plans.
1.
Projected enrollment and other factors affecting the need for facilities and infrastructure;

2.
General areas for land acquisition and disposal;

3.
The general zone of existing, new or upgraded facilities and infrastructure, including roads, parking, pedestrian circulation, transit circulation, and utilities;

4.
Demolition of facilities and infrastructure;

5.
Guidelines for landscaping;

6.
General location and intent, character, purpose and function for open spaces;

7.
Guidelines for signage;

8.
General design guidelines which drive consistent architectural development of a campus or campus precincts while allowing flexibility for excellent design;

9.
Incorporation of environmental and cultural concerns;

10.
General guidelines that focus on concepts that reduce the lifecycle costs of maintenance and operations;

11.
The relationship of the campus to its surroundings and coordination with local land use plans and ordinances; and

12.
General priorities for capital projects.

C.
Development; Approval; Amendment.

1.
Development. MAU administration shall implement a process for the development of a Campus Master Plan that allows for participation by local government and members of the University community, including faculty, staff, and students.

2.
Approval. A Campus Master Plan and subsequent revisions must be presented to the Board for approval prior to the sixth anniversary of its adoption by the Board.

3.
Amendment. A Campus Master Plan may be amended between revisions to accommodate unforeseen circumstances related to a capital project. Board approval of the amendment is required prior to consideration of the proposed capital project.
The following policy revision was developed during the special Facilities and Land Management Committee meeting on May 21, 2008 in Sitka. Members of the Facilities and Land Management Committee then directed the administration to review the below version to assure that it would work within the constraints of university administrative structures. After reviewing, the administration developed further revisions which are stated above and recommended for final approval.

P05.12.030. Campus Master Plans.

A.
Development and Adoption
Prior to approval of a major capital project, the administration will develop and present to the board for adoption, a campus master plan. The main campuses of the University of Alaska may develop master plans for subareas of their campuses.

B.
Contents
A campus master plan will contain, at minimum, maps, plans, drawings or renderings, and text sufficient to portray and describe the following elements. Projections will be developed for 10 years and may be developed for other intervals.
1.
Projected academic plan;
2.
General areas for land acquisition and disposal;
3.
The general location of new or upgraded infrastructure, including roads, parking, pedestrian circulation, transit circulation, and utilities;
4.
Renovation or demolition of buildings, structures, and facilities;
5.
General location, size, and purpose of new buildings, structures, and facilities;
6.
Standards for landscaping;

7.
General location and intent for open spaces, plazas, etc.;
8.
Plans for signage, both freestanding and on buildings and structures;
9.
Architectural guidelines appropriate for the use and specific location for all buildings, structures, and facilities;
10.
Environmental and cultural issues, ADA access, and energy conservation;
11.
The relationship of the campus to its surroundings and coordination with local government land use plans and ordinances; and
12.
General priorities for capital projects.

C.
Development, Expiration, Revision, and Amendment
1.
Development: the administration will implement a process for development of the campus master plan that allows for participation by the local government and members of the university community, to include faculty, staff and students.
2.
Expiration and Revision: A campus master plan will expire on the fifth anniversary of its adoption by the Board of Regents. Prior to expiration, the administration will revise the campus master plan and submit it to the board for adoption set forth in (1) above. The capital plan must comply with the master plan.
3.
Amendment: a campus master plan may be amended from time to time through the process set for in (1) above. An amendment to accommodate a proposed specific capital project shall be considered and approved by the board at least one meeting prior to consideration of the proposed capital project.

D.
Purpose and Function; Renovations
1.
Purpose and Function: When adopted by the board, the campus master plan governs the capital improvements plan and budget request for the campus, and approval of all proposed capital projects on the campus. The board may not grant concept approval for a capital project or include a project in the budget request unless it implements the adopted campus master plan.
2.
Renovations: When a capital project consists of the renovation of an existing building, structure, or facility, as part of the renovation, the exterior and immediate environs of the building, structure, or facility should be brought into conformance with the campus master plan to the extent reasonably possible.

IV.
Adjourn

Special Facilities & Land Management Committee Agenda: Page 1 of 6

Special Facilities & Land Management Committee Agenda: Page 6 of 6

