Design Review Committee (DRC)

Committee Charge:

The primary function of the Design Review Committee (DRC) is to support the goals and objectives of the Master Plan

All building projects, landscaping projects, major graphic projects, signage, and any project that visually affects the physical environment of the campus should be reviewed and recommended by the DRC to the Master Planning Committee for approval.

Committee Representatives:

Facilities Planning - Chair
Building Trades and Landscape Maintenance
Graphic Design
Admission
University Advancement
Auxiliary Services
Faculty
Student

Review Process:

Review for conformance to the intent of the Master Plan.

Review impact, siting, orientation, connections, and other site considerations for sustainability and conformance to the Master Plan.

Review proposed building/project mass, scale, and height of the proposed building/project for conformance to the Master Plan.

Review the project materials, design features, and aesthetic quality for sustainability and conformance to the Master Plan.

Identify new University policies or modifications to existing policies for consideration to support the process.

Schedule regular meetings to review requests and/or projects.

Timeline:

July 2011 – Establish DRC members, purpose, and process

August 2011 – Establish first DRC meeting and subsequent meetings

September 2011 – First DRC meeting to review any projects and discuss policies.

October 2011 – First recommendation (if any) from DRC to Master Planning Committee

