

EXECUTIVE COMMITTEE REVIEW MEETING / JANUARY 12, 2015

MEETING START TIME: 11:00 a.m.
MEETING END TIME: 12:00 p.m.

PRESENT:

Bob Hetzel	UW-La Crosse	Val Schute	River Architects
Doug Pearson	UW-La Crosse	Mike Adler	River Architects

NOTES:

1. A meeting was held with Bob Hetzel, Doug Pearson, and River Architects to review the design concept being presented at the upcoming meeting on January 14, 2015.
2. Val Schute presented the latest exterior design concepts. The following items were noted:
 - a. Bob commented on issues related to birds perching on sunshades and the maintenance associated with keeping them clean.
 - b. Bob asked if a concept could be looked at which incorporates stone sills and lintels.
 - c. Similar sized windows are preferred by both Bob and Doug.
 - d. Bob asked if windows could be added to the stone wall on the west elevation that are similar to those shown on the east side.
 - e. Doug commented that the angled material in the window openings of the brick massings seems inappropriate. The angled material in the window openings of the large stone walls seems more appropriate.
3. Bob commented that it would be preferred by the campus to have wider hallways. If contingency funds are available, Bob strongly recommends an increase in hallway width.
4. Design team to provide a price for an additional 600sf of storage space in the basement.
5. Val Schute summarized a list of potential items that could be added to the project if funding is available. These items are mainly based on adjacent construction projects. These include the following:
 - a. Badger Street development
 - b. North end of campus mall
 - c. Additional storage space in the basement
 - d. Geothermal

Meeting Notes by: River Architects and SmithGroupJJR

This constitutes our understanding of the issues presented. Contact River Architects, Inc. via phone at (608) 785-2217, or e-mail m.adler@river-architects.com if there are any discrepancies.