MINUTES
FACILITY ALLOCATION COUNCIL
October 18, 2012

Members:
Present:
Hugh Cronin

Michael Galyean

Brandon Hennington

Kathleen Harris

Janessa Walls

Sam Segran (Jay Stalcup)
Darby Dickerson (Frank Ramos)

Brad Johnson

Absent

Rob Stewart

James Burkhalter
Donald Dyal

Theresa Drewell
Kyle Clark

Valerie Paton
Guests:

Kristina Lusk

Brenda Bullard
David Lindsay
OLD BUSINESS

1. The council approved the September 13, 2012 minutes.

NEW BUSINESS
1. Financial Update – Hugh Cronin stated the remaining balance of the FAC budget is $503,300 with a recommendation to hold spending at $352, 300 to leave a contingency balance for unexpected requests/expenditures.

2. Signage Request for Animation Project, School of Art – Dr. David Lindsay presented a request from the School of Art for permission to place signage around the campus as part of a site-specific animation project. The project will be conducted in conjunction with outside art interests during Lubbock’s Friday Art Trail. The signage will be placed in unobtrusive areas, and in such a way as not to create a hazard for pedestrian traffic. No funding was requested. The FAC approved this request and recommended it be presented to the Grounds Use Committee for their approval.
3. Signage Request for the United Spirit Arena, Athletics – Hugh Cronin presented a request by the Athletics department for approval to hang a large banner spanning the United Spirit Arena main entrance. No funding was requested. The FAC approved this request.
4. Name Change Request for Proposed Dairy Calf Center – Michael Galyean presented a request to change the name of the former Horse Center at New Deal to “Dairy Calf Center”. No funding was requested. The FAC approved the request and recommended sending it to Facilities Planning and Construction. The building name change will require Board of Regent’s approval.
5. Funding Request for General Purpose Classrooms – Kristina Lusk presented a request for $250,000 to be encumbered against renovations of classroom space in room 214 of the Agricultural Science building. Renovations would include cosmetic and technology updates, as well as changes necessary for ADA compliance. Approximately half the cost will be for restroom remodeling to comply with ADA requirements. The FAC tabled the request in order to have time for involved parties to estimate cost and scheduling.
6. CIP Discussion – The committee discussed items indicated Priority 1 by applicants on the CIP request list. Project 2012121 (Biology and Biology Greenhouse - Installation of emergency eyewash stations) was removed from the list. The following funding requests were approved:

a)
2012039 – Chemistry - Replace Deionized Water System (Engineering Design Only), Arts and Sciences, $8,000

b)
2012028 – Art - Renovate Painting Lab Room 103, Visual and Performing Arts, $50,000

c)
2012025 – Human Sciences - Renovate 1st Floor Tower Bathroom, Human Science, $40,000

d)
2012008 – Math - Renovate Basement Restrooms for ADA compliance, Physical Plant, $49,000

e)
2012167 – Animal and Food Sciences - Renovate to Accommodate Increase Faculty Office Space Needs, Agricultural and Natural Resources , $30,000

f)
2012123 – Law - Install Sliding Doors to Improve Disabled Access, Law, $25,000
Funds committed to these projects total $202,000.
There was discussion of implementing a formalized list of request review criteria so the FAC could objectively rank each review rather than relying on applicants to rank them.
7. HVAC Exceptions

a) Mechanical Engineering - A request was made for extended cooling hours. Extended hours would be 5:00 pm to 10:00 pm, and from April 1st, 2013to Sept 30th , 2013. Rooms affected are ME 141 (Computer Lab) and ME 153 (Student Lounge). The FAC approved the request.

8. General Purpose Classroom Tour – FAC members toured a renovated General Purpose Classroom in Holden Hall.
The FAC meeting adjourned at 5:00 p.m.

The next FAC meeting will be held on Thursday, November 8, 2012 in the Provost’s Conference Room.

2

