

UNIVERSITY OF KENTUCKY 2012 Campus Plan Update Analysis Finding Storember 2012

Ross Tarrant Architects

The following presentation reflects Sasaki's initial analysis of campus conditions and is intended to serve as the basis for planning moving forward. No decisions have been made on any of the ideas in the analysis, and input and comments are welcome from all members of the campus community.

To provide comments, please email Judith Needham at facilities.planner@uky.edu

Agenda

Workplan and Schedule

Preliminary Survey Findings

Master Plan Topics

Framework Plan

Next Steps

Key Questions

Is our analysis accurate?

Reactions to the preliminary Framework Plan?

Reactions to the proposed planning principles / "big ideas"?

PRELIMINARY SURVEY FINDINGS

304 Respondents Live On Campus (65% of Student Respondents)

What student life amenities should be expanded?

What neighborhood issues are of concern to you? (check all that apply)

What neighborhood issue is of greatest concern?

Faculty and Staff Survey Comments

- Parking is stressful. People are often willing to circle for parking or choose off-campus locations to be close to their destinations
- Both WT Young and areas of the academic core were seen as the heart of the campus
- Many academic spaces need improvements
- Pedestrian safety and traffic issues were frequent concerns
- UK has good fitness amenities
- The arboretum is an asset; other outdoor spaces should be improved

Student Survey Comments

- There is not a single clear campus heart
- WT Young Library and the Johnson Center are well-loved campus life centers for many students
- There is a desire for better connections between K-Lot and destinations on South Campus, especially for safety
- Improvements are needed in many dorms and academic buildings
- Dining and café space are top student life amenities that students want expanded
- North Campus and South Campus have different student life needs
- The academic core lacks informal study and hangout spaces ones in Whitehall and POT are in high demand
- UK athletics is an important piece of campus life for many students

Master Plan Topics

COMMUNITY

Neighborhoods Off-Campus Housing MyCampus Findings Downtown Partnerships

Neighborhood Association Boundaries

400

800

1,600

Feet

Data Sources:

Original Map Created by Facilities Management (REV: 20121004) Parcel Boundaries - Lexington-Fayette Urban County Government GIS Office (20120821) Neighborhood Association Boundaries - Lexington-Fayette Urban County Government GIS Office (20120821)

Off-Campus Housing Renters and Owners

Private New Student
 Housing Complex
 University of Kentucky Boundary
 University of Kentucky Boundary
 University of Kentucky Boundary
 Incomplete Data
 Commercial
 Exempt
 Church, Government, Hospital,
 Non-Profit, School, or University
 Non-Residential - 1 Unit
 Residential - 1 Unit
 Non-Residential - More than 1 Unit
 (Apartment, Condominium, or Duplex)

Bed Count Totals

Complexes Shown on Map = **2,691** Complexes Not Shown on Map (incl. The Courtyards, Campus Court at Red Mile, and Red Mile Village) = **1,478**

Commercial Activity

0.25

0

0.5

1 Miles

Population Density

TAKEAWAYS

- Lack of **clarity around UK's acquisition boundary** is a concern for residents and businesses along UK's campus edges
- Neighborhood issues vary according to the percentage and character of student housing
- Rapid **neighborhood change and destabilization** has been an issue
- Neighborhoods are concerned about **rising student enrollment** and potential for further change.
- Campus **parking in neighborhoods** is a frequent concern
- Near-campus retail is lagging despite student buying power
- There may be opportunities to collaborate with LFUCG on commercial development and code enforcement issues
- There may be opportunities to **build commercial corridor development**, in line with U3 Ventures' recommendations

CIVIC STRUCTURE

Campus History Landscape Structure Plan Land Use Plan

CAMPUS HISTORY

1882 Campus History

First Three Buildings

On February 15, 1882, A&M College moves to its new campus composed of three buildings.

- Administration Building (College building) 1882-present
- White Hall (Boys' dormitory) 1882-1967
- President's Home 1881-1967

Credit: http://www.uky.edu/EVPFA/Facilities/MasterPlan/history.html

Present Boundary
 Boundary of the plan
 Proposed Building Never Built
 Proposed Building Built
 Open Space

Road

1919 Campus History

FUCIL

PlayFields

Limestone Street

, PLO.

Olmsted Plan

The Olmsted Plan included a romantic landscape plan and a series of formal quadrangles. The plan created the ceremonial front of the Administration Building and established a connection to downtown Lexington.

Present Boundary
Boundary of the plan
Proposed Building Never Built
Proposed Building Built
Open Space
Road
Pedestrian Axis
Sports Field

This plan showed the development of the medical center and the growth on south campus. It provided for an invasive road network within the core of the campus and several surface parking lots.

Present Boundary
 Boundary of the plan
 Proposed Building Never Built
 Proposed Building Built
 Open Space
 Road
 Pedestrian
 Plazas
 Main Axis
 Existing Building

This high-density development plan separated the vehicular and pedestrian circulation and proposed closing Rose Street. A network of pedestrian plazas and pedestrian paths connected this urban campus.

This plan developed a series of zones that divided the campus by use. It also accommodated the growth for the medical center across Limestone Street and the expansion of the academic core across Rose Street.

Present Boundary
 Boundary of the plan
 Proposed ASG Bldg
 Proposed ASG Bldg Built
 Open Space
 Road
 Pedestrian Axis
 Existing Bldg
 Proposed ASG Site Built/Will Build
 Sports Field

Arboretum

The plan is intended to provide a flexible framework for future development. If enacted, the campus plan provides a method for improving the campus environment while accommodating significant growth in population, facilities and productivity for the next 50 years.

TAKEAWAYS

- UK's campus planning illustrates a long history of landscape as integral to the identity of the university
- A **pedestrian-friendly campus** has always been a priority in the past master plans

LANDSCAPE STRUCTURE PLAN

Context Open Space Network

Open Space

University Boundary

Topography with Campus Buildings

There is much topographical variation across the campus, which impacts building placement, pedestrian circulation and building access.

Hydrology

There are several areas of the campus that are impacted by hydrology. In particular, the areas adjacent to Funkhouser and Alumni Drive are subject to flooding.

Karst Geology Sink holes

Four sinkholes have been identified on campus near the William T Young Library and Cooperstown Dorms. Areas above the sinkholes cannot be developed and will be incorporated into the proposed landscape framework.

Slopes

A majority of the campus has minimal sloping, however there are areas in the campus core that have dramatic topography, with slopes above 10%, which impacts building placement, access and pedestrian circulation.

Zones

We have defined four campus zones to assist in our analysis. The zones are defined by their density, character and relationship to the campus core.

Campus Building Coverage

The largest zone on campus, South Campus, remains relatively undeveloped

Impervious Surfaces

Total Impervious Surface Area =

(374 acres)

The overall campus has a very high percentage of impervious surface (30%).

Campus Tree Coverage

The campus tree coverage is currently lacking in structure, but will be critical in defining the new campus framework while also creating shade for comfortable outdoor spaces.

Existing Landscape Typologies

Memorial Green

33

Memorial Amphitheater

Learning corridor

Whitehall Classroom Building P

Anderson Plaza

TAKEAWAYS

- **Topography** contributes to campus character, but also creates challenges
- Improvements to campus landscapes will advance the sustainability of stormwater management and drainage systems
- The campus landscape would benefit from greater cohesion and overall connectivity
- There are opportunities to reinforce existing spaces in order to enhance campus character and identity
- Stakeholders recognize the **potential of the landscape to enhance a social and informal learning environment**

LAND USE PLAN

Land Use Precincts

400

800

1,600

600 N ∎Feet

Building Use by Type

TAKEAWAYS

- Future building decisions should be made with an understanding of the **surrounding land use context and adjacencies** so that individual projects improve cohesion of the entire campus
- A more deliberate **land use strategy** will ensure that current districts have capacity to expand without interfering with overall campus function

MOBILITY

Pedestrian Circulation Bicycle Network Vehicular Circulation Transit Parking Issues and Opportunities

Pedestrian Circulation

Pedestrian-Vehicular Conflicts

Bicycle Network

= = = Proposed Sharrow

Regional Bicycle Network

City Bicycle Network

University Boundary

1,600 N -

Clashing grids

Circulation Issues

Goals

- Reduce vehicular traffic on Rose St.
- Pedestrianize campus core
- Improve cross-campus access

Criteria

- Enable access across SE side of campus
- Without inducing regional traffic
- Negotiate around new housing
- Connect to streets that can handle the traffic

Vehicular Circulation: street hierarchy

Vehicular Circulation: street hierarchy

University Shuttles

Parking

TAKEAWAYS

- Heavy traffic on city streets creates **pedestrian safety** issues at key locations and limits effectiveness of current shuttle routes
- **Newtown Pike Extension** will create a new gateway to campus; regional access and new public school will draw traffic to the Upper/Limestone area
- Pedestrian routes aren't intuitive; **Rose St. is a barrier** between North and South Central
- Parking distribution leads to competition for convenient spaces near the academic core and to **parking on residential streets**; vehicles penetrating the campus detract from campus quality, and create conflicts with bicycles and pedestrians
- Parking, University Shuttle and Service Access can be better coordinated
- Accommodating additional **hospital** traffic is a priority

ACADEMIC ENVIRONMENT

Key Themes Space Needs Identified Program

Academic Department Meetings Held

College of Agriculture College of Arts and Science Gatton College of Business and Economics **College of Communications & Information Studies** College of Dentistry **College of Design College of Education College of Engineering College of Fine Arts College of Health Sciences** College of Law **College of Medicine** College of Nursing **College of Pharmacy College of Public Health College of Social Work** The Graduate School Patterson School of Diplomacy and International Commerce Martin School of Public Policy and Administration

Key Themes

Most buildings require investment both for capital replacements (HVAC, water protection, upgrades) and to meet programmatic needs

Learning spaces require technology and equipment upgrades and flexibility to support new pedagogy

Instructional space supply does not fully align with current pedagogy; growth will generate greater demand for instructional space

Request for a large (300-500 seat) lecture hall as well as conference and meeting space

Additional office space will be needed to accommodate anticipated growth

Current space does not support inter-disciplinary collaboration; there is a need for spaces for students to meet, collaborate and 'connect' both within buildings and outdoors

There is potential to free up space in the campus core by moving some administrative uses off campus

Facilities Condition

observations about needed capital investment

Data Sources: Original Map Created by UK Campus Physical Plant Division (REV: 20110203)

Classroom Utilization – Registrar Scheduled

- Classroom utilization data illustrates high current utilization over 36-hour peak scheduling period
- Room occupancy is generally lower than 65% industry guideline; suggests potential for better fit between classroom supply and courses delivered
- Utilization reinforces classroom deficit finding
- Introduction of on-line and 'short-distance learning' courses could mitigate some demand on classroom space

Source: Provost Office of Resource Management

Classroom Utilization – Colleges

- Rooms scheduled exclusively by colleges achieve slightly lower utilization
- 'College Priority' rooms achieve very high utilization with some potential for higher occupancy
- Data generally reinforces overall classroom space needs and potential for improved fit

Source: Provost Office of Resource Management

Program Needs Identified in Stakeholder Meetings

Instructional Space

- Better mix of classrooms with ability to accommodate flexible furniture, break-out spaces, team learning, technology upgrades, 'smart classrooms'
- Interstitial and outdoor space to support collaboration; 'Engagement Center" for off-campus students
- Request for larger classrooms (100 seats) and large lecture hall (500 seats)

Office Space

Lab Space

- Renovated lab space for Arts and Sciences (Chemistry and Physics and Sloan Building are priorities)
- Flexible lab space that can be shared; simulation labs
- Space for anthropology collection
- Studio and shop space for design programs;
- Music practice rooms and band facility

Research Space

- Arts and Sciences research space
- BBSRB II (biological sciences)

Public and Event Space

- More public spaces and meeting space to host events
- Conference space with large event space
- Exhibit space, TV studio (Patterson School need)
- Roadhouse Theatre

TAKEAWAYS

- **Quality and condition** of existing buildings and infrastructure is a concern and limits utility of current space
- There is a need to identify the ideal **mix of classrooms** and other instructional space to meet the University's mission
- There is potential to **expand learning opportunities beyond the classroom**
- There is a need to establish **space needs to accommodate growth** in enrollment and research programs
- Are there opportunities to move non-academic functions out of the core to free up space for academic programs?

CAMPUS LIFE

Student Life Student Center On-Campus Housing Greek Life Student Living

Student Life

Existing Student Center

 Existing Student Center

 1938 section:
 71,500 gsf

 1963 section:
 87,500 gsf

 1982 section:
 61,000 gsf

 Total:
 220,000 gsf

Perkins + Will Target expansion: 50,000 gsf TOTAL: 270,000 gsf

Proposed Student Centers

Student Center North: Existing GSF: 220,000 gsf

Program **Program**

- Student Activities, Leadership, and Involvement
- Study Lounges/Social Lounges/Recreation
- Multi-Purpose Ballroom/Conference/Meeting
- Dining Service 33,727 gsf
- Bookstore 26,220 gsf
- Theater
- Building Services
- Non-Assignable Area 83,232 gsf

Student Center South: Proposed GSF: ?

<u>Program</u>

- Student Activities, Leadership, and Involvement
- Study Lounges/Social Lounges/Recreation
- Multi-Purpose Ballroom/Conference/Meeting
- *Dining Service --Replace KB Dining 25,000 gsf
- Retail
- Student Center Administration
- Building Services
- Non-Assignable Area

Campus Housing Areas

Greek Life

zO

400 800 1,600

Student Living Undergraduate Students

TAKEAWAYS

- Need to accommodate **9000 undergraduate beds** on campus and perhaps 500 to1000 graduate beds near campus
- **Graduate housing** often serves international students; some that have families. Community space and transportation are necessary for this group
- **Off campus graduate and/or upper class housing locations** might contribute to broader community-building goals in alignment with City desires
- There is a lack of amenities near existing residential areas, especially in South Campus
- Lack of student and commercial services in private student housing areas to the west of campus (South Broadway and Angliana)

GROWTH

INFILL GROWTH CAMPUS EXPANSION

Acquisition Area and Parcel Inventory

Historic Buildings

Historic Building
National Register of Historic Places
Historic Building & National Register of Historic Places
Historic Building & Kentucky Landmark

Historic buildings enrich the architectural quality of the campus by reflecting its development over time.

Possible Demolition Sites

Infill Growth

Housing Infill = 41.2 acres (5,600 – 7,000 beds) Ready Infill = 40.2 acres 37 year Infill = 6.2 acres Future Infill = 14.7 acres

Total = 102.3 acres

TAKEAWAYS

- A more detailed **strategy for expansion areas** is needed, together with an understanding of potential partnerships
- Some buildings with **historic character** have been identified for **demolition** in order to increase campus density.
- Several **capital projects** need to be accommodated
- Plans for **building demolition** free up space, which should be considered in the context of broader campus organization, open space structure and place-making

FRAMEWORK PLAN

Current Vision Existing Framework Preliminary Framework

Existing Plan Current Vision

Existing Plan

0 400 800 1,600 N

Existing Framework

Preliminary Framework

Preliminary Framework Community

zones around the campus.

0 400 800 1,600 N

Preliminary Framework Civic Structure

Preliminary Framework Land Use

Proposed Framework Mobility

Transit Corridor

Preliminary Framework Academic Environment

communities.

800

1,600

N(-)

Preliminary Framework Campus Life

Preliminary Framework Growth

PRINCIPLES

COMMUNITY Forge partnerships to strengthen the neighborhoods surrounding the campus and downtown

CIVIC STRUCTURE

CIVIC STRUCTURE Establish a legible civic structure that improves campus quality and reinforces campus identity

MOBILITY Facilitate safer and more efficient mobility in support of the Master Plan land use and landscape concepts

ACADEMIC ENVIRONMENT BIG IDEA

ACADEMIC ENVIRONMENT Create a 21st century learning environment that supports the technological, social, economic and creative needs of today's students

CAMPUS LIFE

Enhance the student life experience and reinforce campus community in strong residential districts, both on and off campus

GROWTH Establish a long-term plan for growth management consistent with the UK mission and that efficiently utilizes land resources

