Illinois State

University

Board of

Trustees

Resolution No. 2014.10.30
 Turner Hall Culinary
 Laboratory Revised Scope

and Budget
Resolution
Whereas, the Turner Hall Culinary Laboratory project was approved by the Board of Trustees in February 2014, and

Whereas, the Department of Family and Consumer Sciences and the College of Applied Science and Technology have been working closely with Facilities Planning and Construction staff and the contracted Architectural and Specialty Kitchen Design Consultants, and
Whereas, certain features and upgrades have been identified that would further enhance the pedagogical and research capabilities of the new Turner Hall Culinary Laboratory project, and

Whereas, the budget established for the Turner Hall Culinary Laboratory project in February 2014 does not include the necessary funds for these features and upgrades:

Therefore, be it resolved that the Board of Trustees authorizes an increase from $750,000 to $1.0 million for the budget for the Culinary Laboratory in Turner Hall to allow for additional features and upgrades.

.
Board Action on:

Postpone:

 Motion by:

Amend:

 Second by:

Disapprove:

 Vote:
Yeas:

Nays:

Approve:

 ATTEST: Board Action, October 24, 2014

 Secretary/Chairperson

 Board of Trustees

Illinois State University

Turner Hall Culinary Laboratory Revised Scope and Budget
This item requests Board of Trustees approval for an increase in the budget for the Turner Hall Culinary Laboratory project to allow for additional laboratory features and upgrades.

Background. The current laboratory/test kitchen area located in rooms 129, 131, and 133 of Turner Hall was designed over 50 years ago when the focus was on food preparation in residential settings. The laboratory/kitchen area has not undergone any remodeling since Turner Hall was constructed in 1963.
The Department of Family and Consumer Sciences, housed in the College of Applied Science and Technology, offers classes in food, nutrition and dietetics. The focus of the current Food, Nutrition, and Dietetic (FND) sequence is on preparation of foods in commercial settings such as healthcare organizations, large companies, or educational settings. The type of equipment needed for commercial food preparation is different than for residential settings. Current FND tenured and tenure-track faculty members are expected to demonstrate scholarly productivity in this academic area. The current facility in Turner Hall does not lend itself to the pursuit of contemporary lines of research. To accommodate curricular requirements and scholarly pursuit, a complete renovation of the current culinary laboratory is required. This renovation would provide a new commercial kitchen design and equipment, a new laboratory space designed for culinary research, and the necessary infrastructure and support space renovations.

In February 2014, the Board of Trustees approved a project to remodel the current laboratory/test kitchen area in Turner Hall and authorized related expenditures of $750,000. Since then, Facilities Planning and Construction staff have worked with faculty and staff from the Department of Family and Consumer Sciences, administrators in the College of Applied Sciences and Technology, and the contracted Architectural and Kitchen Design Consultants. During the course of this work, modifications to the project scope were identified that could not be accomplished within the previously approved budget.

Revised Scope and Budget. Several modifications to the original project scope would further enhance the pedagogical and research capabilities of the new culinary laboratory. These modifications include:

a) A multi-function demonstration station for the instructor with a sink, stove/oven, and hood to provide an alternate pedagogy function;
b) An observation window from the main corridor into the classroom to increase program interest and visibility;
c) An upgrade from a vinyl floor to a quarry tile floor to better simulate a commercial kitchen environment;
d) An upgrade of freezers and refrigerators from residential to commercial models to better simulate a commercial kitchen environment; and
e) Additional equipment (racks, shelving, etc.).

These additional items will provide for additional functions and more closely simulate the commercial kitchen experience. The revised budget for the project totals $1.0 million. The additional $250,000 for the project will be provided from College of Applied Sciences and Technology (CAST) from strategic budget carryover funds.
Resource Requirements

Total Project Cost
$1,000,000
Sources of Funds

Certificates of Participation (2014 Series)
 $750,000

General Revenue Operating (CAST)
 $250,000

Board of Trustees Illinois State University – Turner Hall Culinary Laboratory Revised Scope
Page 2
10/24/2014

