

Transforming the Modern Urban University DREXEL UNIVERSITY CAMPUS MASTER PLAN

From the President

There is an iterative process involved in creating a great university campus. The ideas that animate the institution must inform the design of its physical environment. In turn, that environment will inspire new ideas, ultimately resulting in a university better able to fulfill its mission.

I am proud to present Drexel's Campus Master Plan, developed alongside our new strategic plan, "Transforming the Modern Urban University." Both plans are the fruit of a year-long, University-wide effort to determine how Drexel could expand our impact on the world, and what types of spaces will best help us do that.

These are just a few of the ideas about our University that inspired this plan:

- Drexel is both beneficiary and co-creator of our urban environment, and we have a responsibility to imagine a campus that strengthens Philadelphia and the region.
- Drexel's success depends on collaboration within and outside our University community, and we will thrive by building spaces that bring people together.
- Drexel sits at one of the great transportation hubs of the East Coast, and through our campus design we can welcome people from all over to take part in our innovation community.

A good plan accounts for both the expected and the unexpected. I am excited to see how our campus will be changed by projects already underway, by the ambitious plans outlined in this document, and by future opportunities that we cannot yet imagine but must be ready to embrace.

JA-ty JOHN A. FRY

Campus Plan

Drexel celebrates the unique ability of urban settings to **spur institutional, local, and global engagement**—the key to its growing leadership in education and research.

The Campus Master Plan is framed around partnerships designed to create an urban campus district distinguished by **livability**, **sustainability**, **and innovation**.

University buildings and public spaces will **embrace and enliven city streets**.

The Campus Master Plan applies Drexel's Strategic Plan through the lens of the important roles the campus can play in furthering the University's mission. The Strategic Plan's emphasis on Drexel as a modern urban research university highlights the unique identity and potential of a campus that anchors an urban district.

Formal and informal gathering places will **animate the campus and foster collaborative learning**.

The University's vibrant environment will **nurture the personal**, **civic**, **and academic discovery** that inspires Drexel's mission.

Principles

- 1. Distinguish Drexel's campus as a vibrant modern urban university district.
- 2. Bring the campus to the street.
- 3. Draw the community together around shared places.
- 4. Expand the innovation community.

Drexel Universit

Distinguish Drexel's Campus as a Vibrant Urban University District.

Drexel's urban setting offers an opportunity to work in partnership with surrounding neighborhoods to create a 21st-century district marked by livability, amenity, and accessibility. This urban campus district will offer members of all its communities the competitive advantages of a diverse, walkable environment with multiple choices for living, working, learning, and playing close to each other and convenient transit access to the region and beyond. From 30th to 36th Streets, from Chestnut to Powelton Avenue, streets and blocks should clearly express the district's unique character, the benefits of Drexel's presence, and the economic and qualify-of-life advantages of a vital university / neighborhood partnership.

Drexel's campus core emphasizes portals to academic growth, while its edges offer varied portals to the neighborhoods and beyond.

PRESERVE, INTENSIFY, AND OVERLAP COLLEGE PRECINCTS WITH COLLABORATIVE PROGRAMS. Each of the three academic precincts contains a cluster of colleges and departments with strong collaborative relationships.

EMPHASIZE CLOSE RELATIONSHIPS AND SHORT TRAVEL TIMES BETWEEN RELATED PROGRAMS TO ENCOURAGE CROSS-DISCIPLINARY COLLABORATION. Focus the greatest intensity of activity mix and building scale within a convenient walk of 30th Street Station on Market, Chestnut and 30th Streets and JFK Boulevard.

CONNECT PEOPLE TO DESTINATIONS THROUGH PUBLIC TRANSIT. Most of campus lies within a convenient 5-minute walk of one or more transit stations.

CONCENTRATE UNDERGRADUATE TEACHING IN THE HEART OF CAMPUS, SURROUNDED BY PROFESSIONAL PROGRAMS AND RESEARCH. Undergraduate academic units should be within an easy walk of the campus core and close to student housing.

CONVEY A STRONG, CONSISTENT PHYSICAL IDENTITY. Lining streets and sidewalks with interesting activities within transparent building facades and complementing these with attractive, well-designed sidewalks will build a consistent feel for the campus and make walking more appealing.

ENCOURAGE PRIVATE DEVELOPMENT AND INVESTMENT. Student residence, retail, and commercial development can help fund Drexel's academic mission.

BUILD A LARGER, MORE ACTIVE UNIVERSITY CITY NEIGHBORHOOD. Introducing new housing and neighborhood-oriented retail choices on sites like the Hess Engineering Research Laboratories at 34th Street and Lancaster Avenue would enhance quality of life in Powelton Village and Mantua, while helping attract top faculty, staff, and students to Drexel.

Bring the Campus to the Street.

The streets that pass through Drexel's urban campus should be places of connection, not division. Improving these streets to provide a welcoming accommodation for people walking, using transit, biking, and driving can offer unparalleled access choices that connect the Drexel community to a full spectrum of campus and local destinations as well as to the city and beyond. These streets can also become Drexel's signature version of the campus quadranglelined with seating, verdant plantings, and lively university and retail destinations that reinforce community on campus and knit this community into the life of Philadelphia.

Each street around campus plays a unique role, individually and within a group of similar streets, in supporting the urban campus districts described in Principle 1. Every Drexel building and its groundfloor activities will play a critical role in enhancing the character and quality of the streets it faces.

IMPROVE THE CONVENIENCE AND SAFETY OF WALKING. A series of green space, sidewalk, and retail improvements will make walking Drexel's urban campus district a more engaging experience.

IMPLEMENT DREXEL'S "TERRACE" INFILL-DEVELOPMENT STRATEGY. The Northside Dining Terrace inaugurated Drexel's "Terrace" concept: small-footprint, small-budget development with high positive impacts on streets and services. Soon, the Tutoring Terrace will enliven the 32nd Street Esplanade while adding needed space for specialized student instruction.

 public park – recreational path

active uses prime retail nodes

IMPROVE TRANSPORTATION CHOICES— WALKING, BIKING, TRANSIT, CAR SHARE. Encourage walking as the most convenient, effective, social, and healthy means of moving about campus. Provide programs and facilities to help make biking a natural choice for convenient, inexpensive transportation. Integrate transit access into university buildings and activities to make it a safer, more appealing option.

MAKE STREETS INTO GREAT PUBLIC SPACES. Transform Ludlow Street from a service alley into a promenade that links to expanded campus spaces east of the High Line.

Draw the Community Together Around Shared Places.

Seventy percent of learning at Drexel takes place outside of the classroom. The right teaching facilities are places where students, faculty, and staff can meet in various combinations to expand conversations that start in classrooms and laboratories, and to carry these extracurricular conversations back to academic spaces. The growing collaboration among Drexel's colleges and departments further underscores a need for the campus to promote frequent dialogue among diverse faculty, staff, and students. Drexel's campus district should consciously provide a variety of meeting places, formal and informal—from faculty conference rooms to student recreation spaces, from campus lawns to neighborhood cafes—that advance scholarship by building social connections.

A variety of on- and off-campus gathering places will strengthen learning opportunities and social connections within and across communities.

PROMOTE DIALOGUE AMONG DIVERSE GROUPS OF PEOPLE. The Library Learning Terrace transformed an uninviting outdoor space into a hub of student learning and conversation.

BETTER UTILIZE THE HISTORIC MAIN BUILDING. Already a major crossroads of a diverse campus community, the Main Building's Great Court could foster dramatically more interaction within the community with more seating and greater visibility to/from adjacent spaces.

PROVIDE MULTIPLE FORMS AND PLACES OF GATHERING TO INVITE THESE CONVERSATIONS. Drexel can leverage the success of the Recreation Center by adding outdoor seating and plantings that extend student interaction from the building interior to Market and 33rd Streets and the Lancaster Green.

EXPAND DINING, RETAIL, ENTERTAINMENT, AND RECREATION AMENITIES THAT BRING PEOPLE TOGETHER. Recruiting new tenants to neighborhood retail locations can create new centers of community for Drexel and its neighbors.

TURN THE ARMORY INTO A HUB FOR STUDENT ACTIVITY. Complementing the Armory's existing recreational activities with mezzanine-level student gathering spaces can intensify student interaction and better link Drexel's existing and future student neighborhoods.

Expand the Innovation Community.

For close to a century Drexel has demonstrated the value of an educational process that integrates academic teaching with applied learning in the workplace. In the 21st century, Drexel can intensify its focus on multiple learning contexts by fostering more original research by the campus community and private-sector partners, and by promoting a greater integration of the spheres of studying, research, working, and living—enhancing its stature as a premier center of discovery. This will harness the power of collaborative thinking to reach new levels of creative innovation. Drexel's urban setting offers a special opportunity to integrate the activities of the campus, community, and workplace into a coherent, dynamic, and fully accessible district that both facilitates innovation, and demonstrates its rewards.

INTENSIFY THE OVERLAP AND MAGNITUDE OF CAMPUS, WORKPLACE, RESIDENTIAL, AND AMENITY ACTIVITIES TO FOSTER CREATIVE INNOVATION. The 30th Street corridor and other corridors near 30th Street Station can come to life days, evenings, and weekends with a mix of people engaged in living, working, learning, and relaxing.

An intensive mix of university, commercial, and residential activity near 30th Street Station and along Market Street will expand Drexel's innovation opportunities, while areas emphasizing residential and neighborhood retail activity will build bonds with Powelton Village and Mantua.

CONNECT STUDENTS WITH EMPLOYERS AND THE COMMUNITY BEYOND CAMPUS. Relocating the Steinbright Career Development Center to a prominent, welcoming home on Market Street will build stronger connections among students, employers, faculty, and the broader community.

1 Strateging

DREAMEL JR UNIVERSIT

DEMONSTRATE SUSTAINABILITY INNOVATIONS. Educate the public about effective sustainability practices for example, provide signage explaining new low-impact campus stormwater infrastructure, such as the plantings at the Papadakis Integrated Sciences Building. Execute the Campus Master Plan using high-density, mixed-use, and transit-oriented development approaches that inherently limit resource consumption and promote public health.

Transform

12 Transforming the Modern Urban University

14 Transforming the Modern Urban University

Transform BY COLLEGE

Transform BEYOND 2017

18 Transforming the Modern Urban University

ACKNOWLEDGEMENTS

This plan is a collaborative product of many around Drexel University. We wish to extend special thanks to the following individuals for their service on the Facilities and Master Plan Task Force, which was formed as part of the larger strategic planning process.

Facilities and the Master Plan Task Force

Co-Chairs

Gloria F. Donnelly Dean, College of Nursing and Health Professions

Robert A. Francis Vice President, University Facilities

Members

Eileen G. Abels Professor and Associate Dean, College of Information Science and Technology

Janice M. Biros Senior Vice Provost, Budget, Planning and Administration

Jon P. Coddington Professor and Department Head, Architecture and Interior Design, Antoinette Westphal College of Media Arts & Design

Richardson Dilworth Associate Professor and Director, Center for Public Policy, College of Arts and Sciences

Jeffrey A. Eberly Associate Dean and CFO, College of Medicine

Janet E. Fleetwood Vice Provost, Strategic Development and Initiatives

Mark L. Greenberg Provost and Senior Vice President, Academic Affairs

Brian T. Keech Senior Vice President and Executive Director, Office of the President

Lucy E. Kerman Vice Provost, University and Community Partnerships

Kimberly I. Miller Director, Planning, Design and Construction

Margaret E. O'Neill Associate Professor, Physical Therapy and Rehabilitation Sciences, College of Nursing and Health Professions

Giuseppe R. Palmese Professor and Department Head, Chemical and Biological Engineering, College of Engineering

George Poulin President, Powelton Village Civic Association

20 Transforming the Modern Urban University

Thanks to the following groups:

Drexel University Faculty Senate

Drexel University Alumni Board of Governors

Drexel University Board of Visitors

Steinbright Career Development Center Advisory Board

Thanks also to the Board of Trustees' **Buildings and Properties Committee:**

Robert R. Buckley, Chair Kathleen P. Chimicles Joel M. Koppelman Robert J. Lewis Denis P. O'Brien D. Howard Pierce Charles P. Pizzi Nicholas S. Schorsch Jon P. Coddington, Faculty Representative Omer I. Hashmi, Student Representative Lillian M. Hippel, Student Representative

Thanks also go to many external friends and colleagues including:

Jason Alexander Roy Carriker Andrea Jarrell

Thanks to the following firms for their

contributions to the process: Goody Clancy Andropogon Associates Kittelson & Associates Meliora Environmental Design MJB Consulting OLIN **Rickes Associates** Studley The Lighting Practice W-ZHA

DREXEL UNIVERSITY LEADERSHIP -

Administrative Officers John A. Fry President

Helen Y. Bowman

Financial Officer

Elizabeth A. Dale

Lori N. Doyle Senior Vice President,

Michael I. Exler

Brian T. Keech

Executive Director,

Ioan T. McDonald

Daniel V. Schidlow

Senior Vice President,

Institutional Advancement

University Communications

Senior Vice President, General

Counsel and Board Secretary

Senior Vice President,

Finance, Treasurer and Chief

Vice President, Mark L. Greenberg Provost and Senior Vice Institutional Advancement, President, Academic Affairs College of Medicine

> Janice Biros Senior Vice Provost, Budget, Planning and Administration

David E. Wilson

John Zabinski

Vice President, Government

and Community Relations

Deborah Crawford Senior Vice Provost, Research

N. John DiNardo Senior Vice Provost, Academic Affairs

Craig N. Bach Vice Provost, Institutional Research

Janet Fleetwood Vice Provost, Strategic Development and Initiatives

Lucy Kerman Vice Provost, University and Community Partnerships

Vice Provost, International Programs

Peter J. Franks Senior Associate Vice Provost, Career Education

Associate Vice Provost and Director, Center for Graduate Studies, Sacramento

Dean, Earle Mack School of Law

Health Professions

David E. Fenske Science and Technology

Dean, College of Engineering

Dean, Goodwin College of Professional Studies

Donna Murasko and Sciences

> Banu Onaral Director, School of Biomedical Engineering, Science and Health Systems

Allen Sabinson Dean, Antoinette Westphal College of Media Arts & Design

Dean, LeBow College of Business

Dean, University Libraries

Trustees of the University

George P. Tsetsekos

Danuta Nitecki

David A. Ruth

Eric Zillmer

David Flood

Ombuds

Dean of Students

Athletic Director

Renee J. Amoore

Paul "Mel" Baiada

Carl M. Buchholz

Robert R. Bucklev

Randall S. Burkert

Hon. Ida K. Chen

Abbie Dean

Brian R. Ford

Sean J. Gallagher

Richard A. Hayne

Patricia H. Imbesi

Joseph H. Jacovini

Ioel M. Koppelman

J. Michael Lawrie

Alan C. Kessler

Raphael C. Lee

Robert I. Lewis

Hugh C. Long II

John A. Nyheim

Denis P. O'Brien

Jeffrey T. Macaluso

Robert J. Mongeluzzi

C.R. "Chuck" Pennoni

Manuel N. Stamatakis

Charles K. Valutas

Trustees Emeriti

Ervin F. Bickley, Jr.

Sylvia Merkel Brasler

John G. Johnson, Jr.

George F. Krall, Jr.

James E. Marks

Wilbur C. Henderson, Jr.

Robert McClements, Jr.

Cvnthia P. Heckscher

John A. Frv

Barry C. Burkholder

Kathleen P. Chimicles

Nicholas DeBenedictis

Robert J. Drummond

Gerianne Tringali DiPiano

Richard A. Greenawalt, Chair

Marv R. "Nina" Henderson

Richard J. DePiano

Melba Pearlstein Randolph H. Waterfield E. Frederick Wheelock

Trustees of the **College of Medicine**

Atul K. Amin Elinor H. Cantor Joseph M. Capo D. Walter Cohen Katherine J. Erickson Brian R. Ford John A. Fry Wayne T. Gattinella Donald A. Girard Michael P. Halter Mary R. "Nina" Henderson Carolyn B. Jackson Caroll H. Neubauer Hon. Sandra Schultz Newman C.R. "Chuck" Pennoni D. Howard Pierce Marlene E. Rackson Bryan L. Rishforth Corey K. Ruth Stanley W. Silverman, Chair Manuel N. Stamatakis Nicholas A. Vaganos Charles K. Valutas

Trustees of the Academy of Natural Sciences of Drexel University

Peter A. Austen Helen Y. Bowman Byron T. Clark Carl S. Cutler Abbie Dean Harvey I. Forman John A. Fry George W. Gephart, Jr. Mark L. Greenberg Cynthia P. Heckscher, Chair David P. Lazar, Sr. R. James Macaleer Sandra L. McLean Allen J. Model Anthony K. Moore I. Wistar Morris III John A. Nyheim Patrick M. Oates Seymour S. Preston III Ann L. Reed Michael H. Reed Gerald B. Rorer Judith E. Soltz John J. Soroko Kenneth J. Warren

Trustees Emeriti

John F. Bales III Edward A. Montgomery, Jr. Minturn T. Wright III

Honorary Trustees

Andrew Lewis **Ruth Patrick**

James R. Tucker Senior Vice President, Student Life and Administrative Services George W. Gephart, Jr. President and Chief Executive Officer, Academy of Natural Sciences of Drexel University Kenneth E. Hartman President, Dexel e-Learning, Inc. John A. Bielec Vice President, Information Resources and Technology Amy A. Bosio Vice President, Financial Planning and Student Financial Services

Robert A. Francis Vice President,

Vice President, Institutional Advancement

Vice President, Human Resources

James K. Seaman Vice President, Internal Audit and Management Consulting Services

Senior Vice President and Office of the President Senior Vice President, Enrollment Management **Julie Mostov** Interim Senior Vice President, Health Affairs and Dean, College of Medicine

Sandra Kirschenmann

Roger J. Dennis

Gloria F. Donnelly Dean, College of Nursing and

Dean, College of Information

Dean, School of Public Health

Joseph Hughes

D.B. Jones

William F. Lynch

University Facilities Peter Frisko

Deborah Eskridge Glenn

Eric J. Olson Vice President, Finance and Associate Treasurer

Marla Gold

Dean, Pennoni Honors College

D. Howard Pierce Charles P. Pizzi William T. Schlever Nicholas S. Schorsch Stephen A. Sheller Stanley W. Silverman

Dean, College of Arts

Powelton Village Civic Association

Senior Vice President, Student Life and Administrative Services Joan L. Weiner Professor, Management, LeBow College of Business, and Chair, Campus/Community Committee, Powelton Village Civic Association

Ex-Officio Members

Executive Vice President,

Philadelphia Industrial Development

Planning and Economic Development,

John Grady

Corporation

Alan Greenberger

City of Philadelphia

President and CEO.

Center City District

Deputy Mayor,

Paul Levy

James R. Tucker

The URBN Center, future home of the Antoinette Westphal College of Media Arts and Design. Opening Fall 2012.

Office of the President Drexel University 3141 Chestnut Street Philadelphia, Pennsylvania 19104 215.895.2100 / drexel.edu