

Robert Morris University Student Housing Master Plan Project Update

November 20, 2007

Agenda

- Tour of Sustainable Living/Learning Housing Options
- Impressions of the RMU Campus
- Competitive Context/Peer Institutions
- Off-Campus Housing
- Focus Groups/Student Survey

The Need for a Housing Master Plan

- Existing Facilities are Outdated
- Integrate Housing with Master Plan
- Opportunity to Create Living/Learning Environments That Will Attract and Retain Students
- Your Competition Context has Implemented New Housing

Project Goals

- Integrate Housing Programs with Academic Mission
- Maximize Affordability/ Amenities/Privacy
- Balance Financial Feasibility/ Viability Sustainability
- Attract/Retain Top Students
- LEED™ Certified Design

Major Reason to Move Off Campus

Response

New/Upgraded Halls
Laundry per Wing (1:20 ratio)
Kitchenette & Kitchens Options
Living Room or Dinette Options
57% Single Rooms Options
2 & 4-Person Options
Study Area Opt./Sound Attenuation
Included
Competitive Rents
Net Gain of Spaces
Options Provided

Proposed Unit Mix

- On-Campus Occupancy: Approximately 3,800 Beds
 - 52% Freshman or 1,976 Beds
 - 48% Upperclassmen or 1,824 Beds
- Phase I Housing: Aligned with Survey Results
 - 57% Singles: 416 Beds
 - 43% Doubles: 318 Beds
 - Enhanced Amenities
 - 50% Demand Increase to Stay on Campus or Approx. 10,400 Total Beds!

UNIT A
2 PERSON SHARED
SEMI SUITE
25% of Units
\$3,010/Semester

UNIT B
2 PERSON PRIVATE
SEMI SUITE
37% of Units
\$3,230/Semester

UNIT C
2 PERSON
SHARED SUITE
3% of Units
\$3,470/Semester

Proposed Unit Mix – Phase I

	Bedrooms	Beds
Residence Life Coordinator Apartment (two 1-bdrms)	4	4
1-Person Private Semi-Suite (1-bdrm)	16	16
2-Person Shared Semi-Suite (1-bdrm)	91	182
2-Person Private Semi-Suite (2-bdrms)	274	274
2-Person Shared Suite (shared bdrm with living/dining rm)	12	24
2-Person Private Suite (2-bdrms with living/dining rm)	62	62
4-Person Suite (4-bdrms with living/dining rm)	60	60
4-Person Shared Suite (2-shared bdrms with living/dining rm)	56	112
	<hr/>	

Totals:

571

734

UNIT D
4 PERSON
SHARED SUITE
15% of Units
\$3,290/Semester

UNIT E
4 PERSON
PRIVATE SUITE
8% of Units
\$3,600/Semester

UNIT G
2 PERSON PRIVATE
SUITE/PRIVATE BATH
9% of Units
\$3,925/Semester

Cost Overview

- National Average*
 - Sq. Ft/Bed: 357
 - Cost/Sq. Ft: \$180
 - Cost/Bed: \$64,260
- The Suites at IUP – Phase I
 - Sq. Ft/Bed: 395
 - Cost/Sq. Ft: \$175
 - Cost/Bed: \$69,125
- The Residential Revival is Anticipated to Generate \$100+ Million in Revenues Over Thirty-Five Years for the Foundation at IUP.

*Source: College Planning & Management 6/07

Suites on Grant

An Academic and Culturally Focused Living-Learning Community

- Spaces for Formal/Informal Faculty and Student Discussions: Forums, Advising Outreach, On-Site Tutoring, Study Groups, etc.
- Amenity Spaces for Student Support Offices
- Student Interaction and Support Via Community Assistants (RAs), Residence Hall Council & Pilot Peer Mentor Program

2007-2008
Academic Year

Suites on Grant – (Continued)

- Activities That Enhance Interpersonal and Multicultural Awareness
- Crimson Connection: English 101 and ADVT 170 Linkage
- Learning Activities for Common Reader
- Performances, Exhibits and Displays!

2007-2008
Academic Year

Suites on Grant – Upper (Fall 2008)

- Students Enrolled in the College of Fine Arts
 - Art and Art Education, Music, Theater and Dance Majors
 - Undeclared Fine Arts Students
 - Space for Murals, Exhibits, and Performances!

Suites on Grant – Lower (Fall 2008)

- Global Awareness
 - International Students/Asian Studies
 - Piso Cervantes (Spanish) Cluster
 - Exposure to a Culturally-Engaging Environment

Suites on Grant – Amenity Spaces

- Student Support Services Located on Lower Floors
- For Fall 2007, the Suites on Grant Will Include:
 - IT Support Center
 - Social Equity and Civic Engagement
 - African American Cultural Center
 - International Affairs
 - John P. Murtha Institute for Homeland Security
 - Applied Research Lab
 - Advising/Testing, Development Studies (2008)

2007-2008
Academic Year

Living-Learning Communities: 2007 - 2008

- Suites on Grant
- Robert Cook Honors College
- Biology
- Business
- Communications Media
- Computer Science
- Criminology
- Education
- English
- Intensified Study
- Natural Sciences and Mathematics
- Nursing and Allied Health
- ROTC
- Spanish
- Service Learning
- Substance-Free Lifestyle

A BUILDING "A" GROUND FLOOR PLAN
 SCALE: 1" = 30'-0"

A BUILDING "A" FIRST FLOOR PLAN
 SCALE: 1" = 30'-0"

0 15' 30' 60'

N

A BUILDING "A" SECOND FLOOR PLAN
 SCALE: 1" = 30'-0"

0 15' 30' 60'

Summary

- Responsive Vision for the IUP Residential Community
- Competitive Rents and Costs
- Financially Feasible Project

Student Association, Inc. On-campus Housing

- Phase III Completed Fall 2004 – 705 New Beds (273,800 sq. ft.)
- Phase IV Completed Fall 2006 – 446 New Beds (146,000 sq. ft.)
- Phase V Completed Fall 2007 – 354 New Beds (134,600 sq. ft.)

A Living/Learning Community

Amenities:

- Social & Study Lounges/Recreation
- Sprinklers/Security/Data & Cable TV/Air Conditioning/Wireless
- Residential Support Functions
- Outdoor Amenities
- Honors College
- Multicultural/Wellness Center

Honors Housing

First Floor

Typical Floor

Energy Use

- California University of PA uses 57% less energy than other PASSHE Universities.
- Geothermal reduced usage by 14% or 66,493 BTUs per sq. ft.; New residence halls use between 56K to 60K BTUs per sq. ft.
- A \$600,000 Energy Management System was installed with payback in less than 3 years.

Energy Savings Since 1992

- \$3,042,873 or approx. \$250,000 per year
- Electricity: 22.8 Million KWH
- Gas: 310,053 MCF
- Water: 87 Million Gallons

On Campus Student Housing: An Environmentally Responsive Design

- Site
 - Urban Setting
 - Native Vegetation
 - Controlled Lighting
- Energy
 - Geothermal System with Efficient Heat Pumps
 - Variable Speed Pumping
 - Heat Recovery Wheels – Reduce Conditioning Costs of Outdoor Air More than 60%
 - Window Switches
- Materials
 - Local Products

An Environmentally Responsive Design

- Indoor Air Quality
 - Low Emitting Materials
 - Natural Lighting/Ventilation
- Water Efficiency
 - Efficient Toilets/Showers/Lavatories
- Innovative
 - First On-Campus Public/Private Partnership in the State of Pennsylvania
- % of Construction Cost for Above Items: 0.5%

Actual Outcomes

- Lower Energy & Operations Cost
- Student Recruitment Increased by 28%
(with Higher SAT Scores)
- Increased Retention
- Student Satisfaction Exceeds Expectations per Survey Results

On-campus Housing

- Phase 1 to be Completed Fall 2007 – 1390 New Beds (472,000 sq. ft.)
- Phase 2 – 750 New Beds (255,000 sq. ft.)

“A CARING COMMUNITY OF LIFELONG LEARNERS
CONNECTING WITH THE WORLD”

Amenities: Extensive Residential & Integrated Academic Programs

Project Costs: Phase I

'Hard' Costs \$53,400,000

'Soft' Costs \$21,950,000

Total Costs \$75,350,000

\$160/square foot

\$54,000/bed

- Potential to Generate \$30-\$40 million for The Slippery Rock University Foundation

Options and Choices for the Educational Continuum & Special Interest Housing

- Education Common
- Honors Common
- Fine Arts & Humanities Common
- Women in Leadership Common
- Frederick Douglas Common
- Math & Science Common

4 SINGLE SUITE

2 DOUBLE SUITE

SINGLE SUITE

2 PERSON STUDIO

A Certified Rated Proposed Design

- Site
 - Native Vegetation
 - Transportation Options
 - Controlled Lighting
- Energy
 - Heat Recovery Wheel
 - Effective Utilization of Campus Steam System
- Materials
 - Salvaged/Recycled Products

A Certified Rated Proposed Design

- Indoor Air Quality
 - Low Emitting Materials
 - Natural Lighting/Ventilation
 - IAQ Plan
- Water Efficiency
 - No Irrigation
 - Efficient Toilets/Showers/Lavatories
- Innovative
 - “Smart” Lighting Systems
 - Utilization of Onsite Coal Resource
- % of Construction Cost for Above Items: 0%
(Includes Coal Resource Savings)

Anticipated Outcomes

- Largest Certified Housing Project in the United States
- Continued Growth of Special Housing Programs
- Lower Energy and Operating Costs by 20%
- No Net Costs for LEED!

Existing Campus

Existing Housing

- Institutional
- Small, Cramped Units
- Minimal Social Spaces

Renovated Housing

- Positive Comments from Many Students

Newer Housing

- Well Received by Students
- Suite-Style Apartment Units
- Minimal Social Spaces

Well Received Newer Facilities

Benchmark Institutions

- Carnegie Mellon University
- Duquesne University
- Washington & Jefferson
- California University of Pennsylvania
- Indiana University of Pennsylvania
- Slippery Rock University of Pennsylvania

University	Tuition & Fees ¹		Room & Board ²
	Out-of-State	In-State	

<i>Robert Morris University</i>	<i>\$17,600</i>	<i>\$17,600</i>	<i>\$9,120</i>
--	------------------------	------------------------	-----------------------

Private Peer Universities

Carnegie Mellon University	\$34,578	\$34,578	\$9,280
Duquesne University	\$22,665	\$22,665	\$8,296
Washington & Jefferson College	\$28,080	\$28,080	\$7,602
Averages of Private Peers:	\$28,441	\$28,441	\$8,393

Public Peer Universities

California University of Pennsylvania	\$9,169	\$6,586	\$8,144
Indiana University of Pennsylvania	\$14,013	\$6,390	\$5,188
Slippery Rock University	\$8,947	\$6,364	\$4,998
Averages of Public Peers:	\$10,710	\$6,447	\$6,110

Overall Averages, Excluding RMU:	\$19,575	\$17,444	\$7,251
---	-----------------	-----------------	----------------

University	Total Enrollment	Functional Capacity	% of total enrollment that can be housed	# Residents Fall '06	Occupancy Rate Fall '06	Number Traditional Beds	Number Suite Beds	Number Apartment Units Single Student
------------	------------------	---------------------	--	----------------------	-------------------------	-------------------------	-------------------	---------------------------------------

Robert Morris University	5,100	1,272	25%	1,191	94%	651	345	276
---------------------------------	--------------	--------------	------------	--------------	------------	------------	------------	------------

Private Peer Universities

Carnegie Mellon University	10,000	3,361	34%	3,361	100%	740	807	1814
Duquesne University	10,110	3,555	35%	3,555	100%	2,525	280	750
Washington & Jefferson College	1,515	1,500	100%	1,500	100%	1,274	226	N/A
Averages of Private Peers:	7,208	2,805	39%	2,805	100%	1,513	438	1,282

Public Peer Universities

California University of Pennsylvania	7,720	1,470	19%	1,441	98%	N/A	1,470	768
Indiana University of Pennsylvania	14,248	3,570	25%	3,499	98%	1950	1100	520
Slippery Rock University	8,230	3,017	37%	3,017	100%	1,449	1,380	188
Averages of Public Peers:	10,066	2,686	27%	2,652	99%	1,700	1,317	492

Overall Averages, Excluding RMU:	4,711	1,498	23%	1,488	99%	1,588	877	808
---	--------------	--------------	------------	--------------	------------	--------------	------------	------------

RMU Unit Mix

Other Institutions Unit Mix

Off-Campus Market

- Colony West
- Polo Club Apartments
- Thorn Run Apartments
- Waterford Landing Apartments

-
- Courtyards at Sewickley
 - Hawthorne Community
 - Northrup Court Apartments
 - Sharon Park Manor Apartments
 - Tree Top Manor

No.	Landlord/Property Manager & Property Address	1 Bdrm Rent/ SF	2 Bdrms Rent/ SF	3 Bdrms Rent/ SF	Avg. Rental Rate Per Person Per Month (1)	Security Deposit Required
1	Colony West 350 Colony West Drive Moon Township, PA 15108	\$585	\$719	\$0	\$472	\$300
2	The Polo Club 916 Beaver Grade Road Coraopolis, PA 15108	\$685	\$870	\$0	\$560	\$300
3	Waterford Landing Luxury Apartments 1200 Landing Lane Moon Township, PA 15108	\$765	\$960	\$1,210	\$549	\$99
4	Thorn Run Apartments 700 Lee Drive Moon Township, PA 15108	\$655	\$785	\$860	\$445	One mnth's rent

No.	Landlord/Property Manager & Property Address	Utilities Included	Driving Distance to Campus*	Lease Terms	Other Students?	Occupancy Rate /	Student Friendly Score (see key)
						Availability^	
1	Colony West 350 Colony West Drive Moon Township, PA 15108	E, W, G	1 Mile	6-12 mnth	Yes	100%	4
2	The Polo Club 916 Beaver Grade Road Coraopolis, PA 15108	W,S,T	1 Mile	6-12 mnth	Yes	100%	4
3	Waterford Landing Luxury Apartments 1200 Landing Lane Moon Township, PA 15108	W,S,T	2 Miles	6-12 mnth	Yes	100%	4
4	Thorn Run Apartments 700 Lee Drive Moon Township, PA 15108	W,S,T	3 Miles	3,6,12 mnth	Yes	100%	4

Student Friendly Score Key

5 = Student-focused marketing plus individual leases w/ parental co-signing, roommate matching services, academic year lease terms options, furnished units, roommate friendly floor plans, utility inclusive rates to avoid utility bill sharing among roommates, social programming, etc.

4 = Student-focused marketing plus roommate friendly floor plans, furnished units, academic year lease terms options and parental co-signers accepted.

3 = Student-focused marketing and parental co-signers are accepted, but otherwise standard apartment offerings without furnished units.

2 = No student-focused marketing, services or amenities and restrictive credit policies.

1 – Aggressive non-student market orientation such as seniors or young professionals with credit policies, occupancy policies and lease terms that discourage student tenants to the extent allowable by law.

Focus Group Interviews Four Student Groups (40)

- Off-Campus Students
- Resident Assistants
- Resident Students
- Resident Students
- Housekeeping Focus Group (11/20)

Reason for Attending RMU

- Location and Proximity
 - “Close to home, but far enough away”
 - Proximity to Downtown Pittsburgh
- Academic Offerings
 - Business Program
 - Elementary Education
 - Sports Management
- Campus Atmosphere
 - “Wanted to be more secluded and RMU has a community feel”
 - “I immediately felt comfortable with the campus”
- Small Class Sizes
- Scholarships

Perception of On-Campus Housing

- Importance of Having On-Campus Housing was Indicated by Students
- Provided Students with Opportunity to Meet Friends & Get Acclimated to College Life

Perception of On-Campus Housing

Likes

- Convenience
- Safety
- Contact with Other Students
- Apartments (Single Rooms)
- Traditional Rooms are Large

Dislikes

- Aesthetics of Buildings (Looks Institutional, Needs Maintenance)
- Suites are More Secluded
- Lighting, Sounds, Furniture, No Study or Lounge Spaces, Limited Washer and Dryers
- Distance from Other Parts of Campus
- Limited Activities on the Weekends – Lack of School Spirit

Why Do Students Move Off-Campus

- Living Off-Campus is Less Expensive
- Want Own Room and Bathroom
- Off-Campus Housing is Generally Newer and Cleaner
- Lack of Campus Activities
- Amenities – Pool, Workout Rooms
- Campus Policies – Provides Opportunity for Independence
- Parking

Future of Housing

- Students Asked: “What amenities and unit types would you be most interested in if RMU develops new housing”

Amenities

- Private Bathrooms
- More Community Spaces
- Better Lighting
- A/C, Wireless
- More Laundry Facilities
- Updated Furniture
- Kitchens
- Multipurpose Rooms
- Recreation (Small Gym, Outdoor Courts)

Unit Types

- Apartment Style
- Smaller Suites
- Some Traditional

Location

- Existing Site
- Softball Field

Task

Date

Initial Survey Draft Online for RMU Review	November 20
Survey Population Determined by RMU	November 20
RMU Sends B&D Initial Survey Draft Comments	November 27
Survey Introduction Letter / Prize Information	November 28
Final Survey Available Online for RMU Review	November 29
Final Survey Comments due to B&D	November 30
Survey Goes Live	December 3
Survey Reminder Email (Tentative based on level of response)	December 7
Survey Closed (Tentative based on level of response)	December 12

2 Person Shared Semi-Suite
183 Sq.Ft./Bed
\$2,900 +/- Semester/Bed

2 Person Private Semi-Suite
209 Sq.Ft./Bed
\$3,100 +/- Semester/Bed

1 Person Private Semi-Suite
338 Sq.Ft./Bed
\$3,100 +/- Semester/Bed

4 or 2 Person Shared Suite
242 Sq.Ft. or 434 Sq.Ft./Bed
\$3,200 or \$3,400 +/- Semester/Bed

4 or 2 Person Suite
287 or 434 Sq.Ft./Bed
\$3,500 or \$3,700 +/- Semester/Bed

Vision

- An Enhanced Living/Learning Community
- A Fiscally Responsible Approach
- An Environmentally Friendly and Sustainable Solution

RMU Student Housing Issues

- Campus Overarching Issues
- Strategic Vision
 - Sustainable
 - Living Learning Community
- Short Term and Long Range Planning
- Demographics
- Policies and Procedures