APPENDIX C
Physical Facilities and Safety Committee
Legislative Report on Conditions of Luerssen 23 and 24
February 27, 2008
Introduction: The committee has been charged to determine the cost of resolving heating/cooling and overcrowding issues in rooms Luerssen 23 and 24 (L23 and L24) and take action as quickly as possible to resolve these issues before May, 2008.
Discussion and Rationale: Classes are scheduled in these rooms throughout the day. The rooms get exceedingly hot from May through September and cold in the winter months which could pose a health threat to students and faculty working in these locations. This has been an ongoing problem for 25 years. Several faculty members from the Science division recall that this was a major problem in the 1980’s and the problem has never been adequately addressed. As the course sizes have grown, crowding has exacerbated the problem. The building is not to be renovated for at least another 3-4 years.
The issue of air conditioning has been addressed through a special permission given by the University to use individual window air conditioning units in the classrooms (L23/L24) as well as the engineering shop space (L20/L21/L22). Justification for this is that Luerssen is not expected to receive large scale renovations before the 2010 time frame. These units should provide enough cooling for the end of the spring semester. Units are ordered and installation is planned for spring break 2008. Heating concerns have been addressed through an upgrade to the Energy Management System (EMS) controls which allow for rapid temperature feedback.
Currently classrooms L23 and L24 are listed to contain a maximum of 45 students in Meeting Room Manager. In reality the registrar typically limits the maximum class size in these rooms to 40 students with Math courses consistently being the largest classes there in. This large number of tablet arm chairs presents a crowded feeling which is exacerbated when the temperature is warm in early fall and late spring.
Due to the discrepancy between the number of tablet arm chairs in the rooms and maximum number of students the number of chairs will be reduced to 40 at the beginning of the next academic semester. This increases the square feet per seat in these classrooms from approximately 14.0 to 15.8 and is more in line with both Penn State Berks and University Park averages. Additionally, Maintenance and Operations currently does a physical check of each classroom prior to each semester to make sure that enough desk stations exist for the up coming semester. During this procedure we are recommending that the number of desks in L23 and L24 be reduced to a number closer to the actual size of the largest number of students scheduled in each of these classrooms.
Both of these desk-management steps in addition to the installation of window air conditioning units will make significant positive improvements to the learning environment in L23 and L24.
Current practices related to students with special needs and/or disabilities are compliant with Federal Law under the Americans with Disabilities Act (ADA).

Recommendation:

The committee makes a motion that the maximum student capacity of Luerssen 23 and 24 be lowered from 45 to 40 students. In addition, the number of desks in Luerssen 23 and 24 will be reduced to a number closer to the actual size of the largest number of students scheduled in each of these classrooms every semester.
Effective Date: April 2008
Ending List: Committee Members proposing legislation:
David Ackerman

Khaled Abdou

David Aurentz (Chair)
Kim Berry

Claire Digiacomo (SGA)
Robert Rehrer (Chief of Police / Manager - Safety & Security)

