

FLORIDA
INTERNATIONAL
UNIVERSITY

FLORIDA INTERNATIONAL UNIVERSITY

CAMPUS MASTER PLAN UPDATE 2010-2020

Work Session #2

02 OCTOBER 2012

PERKINS+WILL

FLORIDA
INTERNATIONAL
UNIVERSITY

FOCUS GROUP 2

Focus Group 2

Group 2 Open Space, Recreation, Land Use, Conservation & Coastal Management - Agenda:

- Assembly/Introductions: 5 minutes
- Confirmation of Campus Master Plan process, project schedule, and meetings: 5 minutes
- Review and discussion of homework assignment, University strengths and weaknesses: 15 minutes
- Review of enrollment, degree programs, research and clinical projections: 45 minutes
- Review of future building, open space and infrastructure needs: 45 minutes
- Next Steps: 5 minutes

Master Planning Schedule

Inventory & Analysis	July-Oct 2012
Preliminary Alternative Concepts	Nov-Dec 2012
Concept Plan Development	Jan 2013
Draft Comprehensive Master Plan	Feb-July 2013
Final Comprehensive Master Plan	Aug-Dec 2013
BOT Approval of Master Plan	Dec 2013

Planning Precedents / Best Practices

Public liberal arts schools: potential model for BBC

UniverCity mixed use development: Simon Fraser University in Vancouver BC

Model multi-campus system:

- **VCU: main campus and Medical School Campus.**
- **Penn State: main campus with branch learning**

Placemaking / Special branded areas on campus:

- **Model open space: Duke, Vanderbilt, U of Miami, and UF**
- **Ohio State University Oval**
- **UVA quad**
- **Fountains, bamboo gardens, lakes, “kissing bridges”, hammocks, swinging benches, and butterfly gardens,**
- **AHC corner quad that visually welcomes outsiders into FIU campus.**

Model comprehensive planning with sustainability:

- **HUD Sustainability Principles – e.g. livability, walkability**
- **Intentional and Measurable**

Oasis in the City: USC and UCLA

Campus Strengths

Facilities

Campus defining architecture

Mixed use covered space

Campus Strengths

Facilities

Community space within residence halls

Modern student housing

Quiet study areas

Modern student recreational centers

Campus Strengths

Open Space

Shaded walkways

Covered outdoor seating

Attractive and functional landscaping

Open space near student housing

Campus Strengths

Circulation + Parking

Increased parking structures and campus bike lanes

Bike lanes incorporated into campus loop

Campus Issues / Opportunities

Facilities

Overcrowded libraries

Overcrowded student union

Overcrowded student facilities

Long food service lines

Campus Issues / Opportunities

Facilities

Lack of ecologically sound building materials

Campus Opportunities

Open Space

Lack of covered walkways throughout campus

Campus Issues / Opportunities

Circulation + Parking

Overcrowded parking lots

Lack of street parking and under utilized carpool lots

Additional Issues / Opportunities

Sustainability Initiatives: Recycling

Centralized and cohesive recycling program

Better identified recycling receptacles

Planning Precedents

Sustainability Initiatives

Loyola Marymount University - Reclaimed water for irrigation

Arizona State University – Campus Engagement

Loyola Marymount University – Powering Stations

University of Colorado –Sustainability research and engagement

Planning Precedents

Sustainability Initiatives

University of California System – Campus wide sustainability

Loyola Marymount University – Water efficient landscaping

Vanderbilt University – Land use practices

Loyola Marymount University – Alt. transportation incentives

Planning Precedents

Sustainability Initiatives: Eco Housing

Duke University – Pratt School of Engineering

Wittenberg University

Cornell University

Plymouth State University

Planning Precedents

Open Space

University of Miami – Architectural Fountain

Gordon College - Amphitheater

University of South Florida – MLK Plaza

Planning Precedents

Open Space

University of Houston – Bronze statue of college mascot

University of Wollongong – Large outdoor chess set

Enrollment Assumptions by Campus

Overall University Enrollment Assumptions

University Enrollment By Campus	CURRENT (2011)		2015		2020		2035 (Strategic plan)	
	HC	FTE	HC	FTE	HC	FTE	HC	FTE
MMC-Total								
Enrollment	33,199	19,417	36,084	22,139	37,719	24,650	48,750	34,339
Undergraduate	27,662	15,412	29,816	17,461	31,004	19,489	40,078	27,726
Graduate	5,537	4,005	6,268	4,678	6,715	5,161	8,672	6,613
BBC- Total								
Enrollment	7,273	2,895	7,838	3,267	9,055	3,906	16,000	5,238
Undergraduate	6,713	2,606	7,236	2,950	8,359	3,526	14,769	4,743
Graduate	560	289	602	317	696	380	1,231	495
EEC Total								
Enrollment	2,456	1,055	2,647	1,188	2,918	1,379	3,552	1,894
Undergraduate	1,942	864	2,093	979	2,302	1,137	2,799	1,569
Graduate	514	191	554	209	616	242	753	325
On-Line Total								
Enrollment	14,998	5,985	16,166	6,742	22,707	9,742	31,318	11,326
Undergraduate	13,202	4,997	14,230	5,663	19,996	8,182	27,582	9,516
Graduate	1,796	988	1,936	1,079	2,711	1,560	3,736	1,810
University Total	57,926	29,352	62,735	33,336	72,399	39,677	99,620	52,797

Key Assumptions/Observations:

- %FTE vs HC does not increase substantively (HC may be counted more than once)
- Aggressive growth continues, nearly doubling face to face FTE
- E-learning increase from roughly 1/4 to 1/3 total enrollment
- Modest EEC growth, +25% at MMC, +50% at BBC

Future Development: Planning Elements

Modesto Maidique- Development Needs Diagram

Engineering Center Campus-Development Needs Diagram

LEGEND

- Academic & Research Facilities
(110,210,220,400,530,540,570,580,590,710)
 - Support Facilities
(300, 630,650,660,670,800)
 - Housing Facilities
(900)
 - Recreation / Open Space
(520)
 - Community Interface
 - Parking
 - Conservation
- (XXX) Space Categories

ENGINEERING CENTER CAMPUS
FIGURE 2.3
DEVELOPMENT NEEDS

FIU FLORIDA INTERNATIONAL UNIVERSITY

Campus Master Plan
October 2012

**PERKINS
+ WILL**

DEVELOPMENT NEEDS

ACADEMIC + RESEARCH FACILITIES
NO ADDITIONAL SPACE NEEDED

ENGINEERING BUILDING
27,840 SF

SUPPORT FACILITIES
22,000 SQ. FT.

0.2 BUILDINGS - 1 STORY

RECREATION / OPEN SPACE
3,200 SQ. FT.

0.1 BUILDING - 1 STORY

HOUSING FACILITIES
TBD

STRUCTURED PARKING
TBD

Biscayne Bay- Development Needs Diagram

DEVELOPMENT NEEDS

- ACADEMIC + RESEARCH FACILITIES
96,764 SQ. FT.
1 BUILDING - 6 STORIES EACH
- CLASSROOM/ OFFICE ACADEMIC III
64,000 SF
- SUPPORT FACILITIES
89,750 SQ. FT.
1 BUILDING - 6 STORIES EACH
- RECREATION / OPEN SPACE
NO ADDITIONAL SPACE NEEDED
- STRUCTURED PARKING
TBD
- HOUSING FACILITIES
TBD

LEGEND

- Academic & Research Facilities
(110,210,220,400,530,
540,570,580,590,710)
- Support Facilities
(300, 630,650,660,670,800)
- Housing Facilities
(900)
- Recreation / Open Space
(520)
- Community Interface
- Parking
- Conservation
- (XXX) Space Categories

BISCAYNE BAY CAMPUS

FIGURE 3.6
DEVELOPMENT NEEDS

FIU FLORIDA
INTERNATIONAL
UNIVERSITY

Campus Master Plan
October 2012

0 250 500 1000

Scale: 1:500

**PERKINS
+ WILL**

Future Development: Planning Elements

Modesto Maidique Campus

Urban Design Analysis - Uses

Modesto Maidique- Land Use

Modesto Maidique- Academic - Research

Modesto Maidique- Support

Modesto Maidique - Housing

Modesto Maidique Campus

Urban Design Analysis - Openspace

Modesto Maidique - Athletics/ Recreation Facilities

- LEGEND**
- ATHLETIC/RECREATION FACILITIES
 - ATHLETIC/RECREATION DEVELOPMENT ZONE
 - RECREATION PATH

MODESTO MAIDIQUE CAMPUS
 FIGURE 1.5
 ATHLETICS / RECREATION FACILITIES

FIU FLORIDA INTERNATIONAL UNIVERSITY

Campus Master Plan
 October 2012

0 250 500 1000

Scale: 1:500

PERKINS + WILL

Engineering Center

Urban Design Analysis - Uses

- key:
- axis
 - academic & research
 - student life & housing
 - support & infrastructure
 - parking

Engineering Center- Land Use/ Academic - Research

① ENGINEERING CENTER CAMPUS - LAND USE
1" = 500'

LEGEND

- MIXED USE
- SUPPORT FACILITIES
- HOUSING
- ATHLETICS / RECREATION / OPEN SPACE
- COMMUNITY INTERFACE
- CONSERVATION

② ENGINEERING CENTER CAMPUS - ACADEMIC/RESEARCH
1" = 500'

LEGEND

- CLASSROOM
- TEACHING LAB
- RESEARCH LAB
- LIBRARY
- MIXED USE
- ACADEMIC DEVELOPMENT ZONE

ENGINEERING CENTER CAMPUS

FIGURE 21
LAND USE +
ACADEMIC + RESEARCH

FIU FLORIDA
INTERNATIONAL
UNIVERSITY

Campus Master Plan
October 2012

**PERKINS
+ WILL**

Engineering Center- Support/ Athletics- Recreation

① ENGINEERING CENTER CAMPUS-SUPPORT FACILITIES
1"=500

LEGEND

- ADMINISTRATIVE OFFICES
- PHYSICAL PLANT
- STUDENT SUPPORT
- GENERAL AUXILIARY
- SUPPORT DEVELOPMENT ZONE

② ENGINEERING CENTER CAMPUS-ATHLETICS/RECREATION FACILITIES
1"=500

LEGEND

- ATHLETIC/RECREATION FACILITIES
- ATHLETIC/RECREATION DEVELOPMENT ZONE
- RECREATION PATH

ENGINEERING CENTER CAMPUS

FIGURE 2.2
SUPPORT FACILITIES +
ATHLETICS / RECREATION FACILITIES

FIU FLORIDA
INTERNATIONAL
UNIVERSITY

Campus Master Plan
October 2012

0 250 500 1000

Scale: 1:500

PERKINS
+ WILL

Biscayne Bay Campus

Urban Design Analysis - Uses

- key:
- · — axis
 - academic & research
 - student life & housing
 - support & infrastructure
 - parking

Biscayne Bay- Land Use

Biscayne Bay- Academic- Research

Biscayne Bay- Support

Biscayne Bay- Housing

Biscayne Bay Campus

Urban Design Analysis - Openspace

- key:
- axis
 - courtyards
 - quads
 - active recreation
 - passive recreation

Biscayne Bay- Athletics/ Recreation Facilities

LEGEND

- ATHLETIC/RECREATION FACILITIES
- ATHLETIC/RECREATION DEVELOPMENT ZONE
- RECREATION PATH

BISCAYNE BAY CAMPUS
 FIGURE 35
 ATHLETICS / RECREATION FACILITIES

FIU FLORIDA INTERNATIONAL UNIVERSITY

Campus Master Plan
 October 2012

PERKINS
 + WILL

Next Steps

-Next Steps

- Faculty/Staff Assumptions**
- Research Assumptions**
- Clinical Assumptions**

- Touchstone Meeting –end of October?**

- Concept Themes**
 - Maximize programs at Modesto Maidique Campus**
 - Create “E” center at Biscayne Bay Campus for Education and Environmental Studies**
 - Maximize perimeter partnerships**
 - Other?**