Draft 3/25/04

Penn State Berks Campus, Berks-Lehigh Valley College

The-10 Year Program Statement

I. Introduction

What an exciting time to be in the higher education business. The Penn State Berks and the Berks-Lehigh Valley College ten-year vision provides and excellent basis for the master planning process. The expansion of our undergraduate degree options, the partnerships with corporations and other educational institutions, the goal to eventually offer masters degree programs and the participation in NCAA Division III sports are our highest priorities.

The projected growth of the Berks campus is tied to both the expansion of baccalaureate degree programs and the opportunity for students to experience the total university environment. In spite of the encroachment of other Penn State campuses into the undergraduate arena in our geographical area, students are still selecting to come to Penn State Berks. If we are able to hold the line on tuition increases, we should see a gradual and steady growth in the student population.

It is well documented that professional individuals who seek to expand their education through earning a master’s degree, frequently select programs that are local rather than traveling distances. It is with that in mind that we hope to offer a few, select masters degree programs that meet the need of individuals living in our service area. Education, Business, and Engineering are the most likely candidates at this point in time.

Enrollment for the Berks campus is anticipated to grow to 3500 to a maximum of 4000 students in the next ten years. It is anticipated that this growth will be predominantly in the undergraduate programs.

The faculty and staff of the Berks-Lehigh Valley College have distinguished themselves as outstanding researchers and outstanding, award winning teachers. We are committed to continuing the providing of resources that will sustain these stellar faculty and staff members.

Academic Mission

The Penn State Berks-Lehigh Valley College, a two-campus college of Pennsylvania State University, serves the educational and employment needs of Berks County, the Lehigh Valley, and its extended service area. As one of Penn State University’s campus colleges, BKLV College offers associate, baccalaureate, and graduate degrees, as well as non-degree courses and programs. Offering a strong foundation in general education, the College also prepares students to complete degrees at other locations. BKLV will be dedicated to implementing student recruitment, admission, and retention strategies that address the needs of the communities that it serves and that support Penn State's enrollment management policies. The mission of Penn State Berks-Lehigh Valley focuses on the following three areas of activity: 1. teaching and learning; 2. research, scholarship, and creative activity; and 3. community service and outreach.

Berks Campus Vision

In five to ten years the Berks Campus will have moved closer to providing a full college/university experience for all students that includes academic programming that continues to meet the service area’s needs and enhance social opportunities for students to interact in a setting that values respect for diversity. The work environment for faculty and staff will be one of support and intellectual stimulation; building upon the strengths of each member. Most importantly, the college will be known for its quality and responsiveness to societal needs.

History of the Berks Campus

Penn State Berks really has three beginnings. In 1921 The Berkshire Industries began the Wyomissing Polytechnic Institute for the purpose of training engineers and foundry workers to keep the industry alive. In 1958 the training programs became more than the industry could handle and Penn State University was asked if they would take over the program. The Berks Center was born of that partnership. In 1972 the Penn state Berks campus moved from the industrial site to the current 240 acre plot of land

In 1997, when Penn State University went through a major restructuring, the Berks campus and the Lehigh Valley campus joined forces to become the Penn State Berks-Lehigh Valley College, one of five campus colleges. While each campus is distinctive, the combined faculty and resources allows us to offer more programs at each campus that might not otherwise be possible.

Regional Positioning

Penn State Berks is located in one of the targeted areas identified by Gov. Rendell as prime for the creation of Keystone Innovation Zone (KIZ).

There are plans for a high speed conveyance from Philadelphia to the Reading area.

Penn State Berks has, from its inception enjoyed an exceptionally strong relationship with Berks countians. The support and interest in the college and campus has been exemplary. The majority of the buildings on the Berks campus have been constructed with local funds.

II. Purpose And Use of the Master Plan

Purpose of the Plan

The Berks campus is a jewel in the Penn State system. A blend of eighteenth century Pennsylvania stone buildings and twenty first century technology with lush green spaces and densely populated wooded areas, the campus creates an environment of welcome and comfort. The beauty of the campus is an important part of the lure to future students and maintaining that beauty is essential as we grow. Being able to carry the heritage theme through new buildings, while using modern materials allows us to preserve the look that is distinctively Berks County. As the campus grows in population and facilities, the Master Plan seeks to protect and extend the physical and personal character that is Penn State Berks. Specifically the 2004 Master Plan will:

· Establish growth patterns for building use, maintain the environment, provide recreational and sports opportunity for the students, faculty and staff, and establish a land use strategy that will preserve and enhance areas that are already in use.

· Direct land acquisition strategies to support the Strategic Plan.

· To create an environment that draws not only students to the campus, but the community as well.

· To provide a complete college experience for the students.

Use of the Plan

The Master Plan will be the starting point for all projects involving the physical plant of the campus. The Master Plan will direct how each specific project fits within the context of the larger vision for the overall campus.

New projects must reflect both the Campus Master Plan concepts and the Strategic Plan of the College. The physical space designs will be created in collaboration with University planners, engineers, landscape architects and University executives.

III. Growth Requirements

The current student population of the Berks campus is 2479, 805 of whom are residential students and 1674 are commuter students. Our goal is to grow to a maximum of 4000 with 1300 of those students being residential students.

The academic and support space for the current student population is 288,292 sq. ft. with an additional 212,659 sq. ft. for housing for our 805 residential students. To minimally accommodate the growth to 4000 students, we will need to add an additional 175,708 sq. ft. of academic and support space and an additional 130,765 sq. ft. of residential space.

Expansion in Academic Programming

Education – We plan to offer the last two years of the Elementary Education degree beginning fall of 2005.

Engineering – Many students and community folks have requested that we offer one or more of the engineering degrees within the college. The needs assessment surveys still need to be done.

Theater/arts degree – Our proximity to major cultural centers, like New York City and Philadelphia could be a major asset to prospective students.

Communications – Our professional writing degree could easily be modified to include communications.

English – Depending upon market survey results, the English major may be added.

MS in Business – The market surveys conducted strongly suggest that there are people in the area who would choose a MS in Business from PSU if offered by the college.

MS in Education - The market surveys conducted strongly suggest that there are people in the area who would choose a MS in Education from PSU if offered by the college.

MS in Engineering – We are already partnering with Great Valley to offer this degree. Eventually we would like to be able to offer the degree totally through our college.

MS in IST - The market surveys conducted strongly suggest that there are people in the area who would choose a MS in IST from PSU if offered by the college.

Continue to grow our award winning Continuing Education program to meet the needs of our service area communities.

Facilities Expansion

The facilities required by the academic and non-academic growth objectives include the following:

Academic:

· Additional Classroom building for Business, IST and general classroom space, 2005-6. 55,000 sq. ft. (to include significant faculty office space).

· New sports complex, possibly 2008, 75,000 sq. ft.

· New interdenominational chapel 5000 sq. ft.

· Connector building between Perkins and Beaver, 2006, 15,000 sq. ft.

· General classroom space, theater space, 15,000 sq. ft.

· Major renovation of Luerssen to accommodate only sciences and engineering.

· Negotiate with Wachovia Bank to receive a 100,000 sq. ft. building one mile from the campus. The facility could be used to house the Nano-technology program, incubator corporations in nano-technology, Continuing Education executive training sites and conference space.

· The development of sewage system for the Peiffer Farm property.

· The upgrading of the water system on the Peiffer Farm property.

· The identification of a Turf and Agriculture research area with the appropriate water and irrigation system.

· The expansion of the Library and Information Commons.

· The construction of additional faculty offices to accommodate new hires and to relieve existing overcrowding. Ultimately it is hoped that each full-time faculty will have an individual office.

· The construction of a Natatorium in support of our Kinesiology Program as well as providing needed student recreational space.

· Space to accommodate graduate assistants as we add Masters Degrees Programs.

Residential

· Addition of 500 beds of apartment style residence halls

· Additional food service spaces

· Additional “quality of life” and casual space for residential as well as commuting students.

General

· General non-office space, 12,000 sq. ft

· Conversion of Janssen Conference Center Ballroom into workable space.

· Relocation of bookstore from the Heintz bookstore to the Perkins Student Center and the relocation of Police Services to the vacated bookstore.

· If a donor is identified, the construction of the “clock carillon” tower.

· Addition to the Janssen Conference Center to accommodate larger conferences, or the construction of a Conference Center.

Parking

· Addition of 456 parking spots. The parking capacity by the summer of 2004 will be 1872 spots. To adequately accommodate our students, faculty and staff we will need an additional 800 parking spaces for a total of 1500 spots. The greater number of additional parking will be located on the north side of Broadcasting Road and when appropriate when other new facilities are constructed.

Land Acquisition

There is a 17.5 acre track of land adjacent to the north edge of our property that we would like to option in order to expand the sports complex and athletic fields. This would allow us to utilize the corn fields closer to Tulpehocken Road for the purpose of Ag. research. and to also round out the Campus property holdings to guard against unwarranted commercial development. Seven properties abut our property along Tulpehocken Road. We would like to have the first right of refusal on those properties. Some of the properties could be used to house visiting scholars and some would be removed to expand the research space.

There is one addition property, a 600 acre farm/estate that we have had conversations about. Were we to receive this property we could develop an executive training/retreat center, expand our agricultural research and offer opportunities for our HRIM students to manage the property.

IV. Existing Campus Conditions

The existing campus is a beautiful jewel in the Penn State University system. A blend of grassy areas, lush wooded space and gentle rolling terrain provide a peaceful, natural setting. Any campus growth needs to maintain the green space, preserve the cultural heritage of the area while still providing more classrooms, offices, residence halls, etc.

General Characteristics

The academic center of the College is located on the southern 130 acres and is L shaped. Rich wooded space frames the L. Many of the trees in the two primary wooded areas were brought in from around the world by the family who owned the land prior to Penn State. As new parking areas are developed, care has been taken to preserve the unique specimens of trees.

While the campus has a limited variety of designs of buildings, in the past few years we have taken steps to create more of a distinctive theme in the buildings. This part of the Commonwealth is steeped in history. Beautiful Pennsylvania stone homes can be found throughout the area. The intention of the Campus is integrate the historical stone building concept as we create new buildings. Recently the Franco building was revitalized and significantly enhanced aesthetically with the addition of a 10,000 sq. food addition to the front of the building and by painting the existing building.

The parking lot construction that began in March of 2004 will construct a parking lot in one of the last flat green spaces that can be sacrificed. Future growth of parking will take place on the north side of Broadcasting Road. Safety issues will be addressed by the installation of a light at the campus entrance that will also allow for pedestrian crossing time.

Areas to Preserve and Areas to Improve

There are several beautiful areas that we wish to preserve:

· The two primary wooded spaces on the main part of campus

· Green space south of Luerssen that is used for student casual recreation

· The open promenade areas that serve as the main traffic patterns

· Historical buildings that house administrative offices and conference space

There are some areas that require improvement

· The Luerssen Building needs to be renovated to accommodate the sciences and engineering needs more adequately

· Space for student activities needs to be expanded

· Office space for faculty needs to be added to allow each faculty member to have their own office

· Water and sewage service needs to be run to the north acreage so that agricultural research can be extended.

· The second floor of the Janssen Conference Building needs to be recaptured. Currently the large ballroom floor is covered with ducts and conduits. Additionally, that space needs to be weatherized so that it is free from the elements.

V. DETAILED DESCRIPTION OF THE PLAN

Academic Space

2005 Building:

Already approved for design and construction (2004 and 2005), a new classroom building will house our Business Program and our Information, Science & Technology Program. We will be creating a space that will be fitting for an exemplary business program. Conference rooms, classrooms that feel more like board rooms, technology that is at the fingertips will all be built into the new space. Additionally there will be more offices and general classrooms included in this building.

Ideally there will be:

5 general subject classrooms

4 BSB specific classrooms

3 small conference rooms

1 large conference room

22 full-time office spaces (business)

3 part-time office spaces (business)

4 IST specific classrooms

3 computer labs

18 full-time office spaces (IST)

2 part-time office space (IST)

1 student lounge

1 faculty/staff lounge

2 work spaces

1 OTA lab

Possible addition of Theater space

In order to keep the green space green and the traffic patterns logical, we will build the new building between the Franco building and the Thun library. Walkways and landscaping will enhance the entire area.

*** Insert drawing of campus to show new building.

Luerssen Renovations:

As faculty move their offices and classroom activities out of Luerssen into the new building, Luerssen will require major renovations. Some monies have been donated, in the form of an estate gift, that will be used to renovate the engineering portion of the Luerssen building. Further funds will be needed to create more research, laboratory and office space.

Ideally there will be:

2 additional engineering labs

2 research labs – engineering

11 office spaces (engineering)

1 additional physics lab

5 physics research labs/ offices

6 additional biology research labs/offices

6 additional chemistry research labs/offices

common prep space on each floor

student lounge

faculty/staff lounge

Agricultural Research Space:

The Peiffer Farm is the site of some agricultural research, but there is a need to expand that research plot by about 20 acres. In addition, a small classroom/work space/office space should be constructed on the farmland in the southeast corner of the northern 110 acres.

*** Insert a drawing of that part of campus

Additional General Classroom:

It is anticipated that in another 10 years we will need our final classroom/office space to be constructed. Ideally this new building will complete the L shaped main campus, across from the Luerssen building. The building would be constructed against the existing tree line, still leaving some green space between Luerssen and the new building for casual recreation.

*** Insert a drawing of that part of campus

Nano-technology Space:

Conversations are underway with Wachovia Bank regarding a piece of property that is north west of the existing campus by less than one mile. Located off of Papermill Road, each pod consists of about 100,000 square feet of space. If the Bank should decided to gift one of the three pods of the building to us, then we would partner with Berks County commissioners to create a nano-technology center that could involve incubator businesses as well as small established nano-technology corporations with our laboratory space.

Natatorium: this would be in support of the College’s Kinesiology Program as well as contributing greatly to student activity/recreation space and also add a needed positive dimension to our amenities available for large scale conferences.

Student Space

Expansion of Perkins Student Center and relocation of bookstore to PSC

There has been a commitment on the part of University Park to construct a connector building between the Perkins Student Center and the Beaver Community Center. This expanded space would allow for expanded food services, student government offices, and “one stop” student services space. Additionally there could be an actual weight room for student, faculty and staff use. Currently the weight equipment is located in a storage room and in part of the auxiliary gym.

Student Housing – 400-500 beds preferably apartment style upper-classmen housing

We currently run a waiting list of more than 500 students each year. Without growing, we could easily fill the additional 400 beds. Down the road, as we increase our student population to 3500-4000, it would be hoped that even more residential space could be constructed. There are conversations taking place as to the best location. Two options would be to construct near the new sports complex on the north side of Broadcasting Road or to build on our top quality sports fields, forcing the early move of those athletic fields to the northern land across Broadcasting Road.

Sports complex to house basketball and classroom/office spaces (minimum of 4 locker rooms)

The current gymnasium is minimally adequate for competitive sports. If we have more than one event going on at a time, there are not enough locker rooms to accommodate the teams. Classrooms, research labs and office space would accommodate the growing Kinesiology program in the new sports complex. The construction of a new sports complex on the north side of Broadcasting Road would allow for the needed expansion and the move into NCAA Division III. The Beaver Community Center could be renovated for multiple uses. Some recreational functions would still take place there while an expanded space for food services could also move into the space.

Relocation of and expansion of athletic fields to the North side of Broadcasting Road

As the new sports complex is being constructed, the athletic fields will need to be relocated to the same general area.

Renovation of Beaver Community Center to be used for student recreation and H& FS space

As mentioned previously, all of these events are intertwined and as one project is completed, the retrofitting of existing space needs to be thoughtful and considerate of the students’ needs.

College Space:

Renovation of bookstore to Police Services facility

As the college and campus has grown, so have the needs for a full service police force. We are very fortunate to have top quality police officers who care deeply about their jobs and the safety of our students, faculty and staff. Currently they are called upon to conduct confidential conversations in empty classrooms, store evidence in their own personal lockers, etc. This is not the way to run a business.

A logical solution to this problem would be to move the bookstore to the Perkins Student Center as it is being expanded and then move the police services into the current bookstore space. The renovations would be relatively simple and effective.

Nondenominational chapel

Soon the Labyrinth will be constructed on campus. There has been heightened interest on the part of the entire campus community to have a quiet place for meditation and contemplation. While the labyrinth will begin to address that need, it is thought that the addition of a small, non-denominational chapel would enrich the campus. Current plans are to construct the chapel on the north property against the wooded area.

VI. SUMMARY

Goals of the Master Plan

The main goals of the master plan are:

· Establish growth patterns for building use, maintain the environment, provide recreational and sports opportunity for the students, faculty and staff, and establish a land use strategy that will preserve and enhance areas that are already in use.

· Direct land acquisition strategies to support the Strategic Plan.

· To create an environment that draws not only students to the campus, but the community as well.

· To provide a complete college experience for the students.

Campus Priorities

Academic:

· Academic Building to house Business and IST and expand the number of faculty offices

· Renovation of Luerssen to house Science, Engineering and OTC

· Ag research space

· Additional Classroom/office building

· Nano-tech center if space donated.

· Natatorium

· Expansion of the Current Conference Center

Student Space:

· Expansion of Perkins Student Center and relocation of bookstore to PSC

· Student Housing – 400-500 beds preferably apartment style upper-classmen housing

· Sports complex to house basketball and classroom/office spaces (minimum of 4 locker rooms) to meet NCAA Division III requirements.

· Relocation of and expansion of athletic fields to the North side of Broadcasting Road

· Renovation of Beaver Community Center to be used for student recreation and H& FS space

College Space:

· Renovation of bookstore to Police Services facility.

· Nondenominational chapel

· Additional Academic Support & Staff Office space

* Insert space needs tables

PAGE
1

