

Regents Committee on Grounds and Buildings
Preliminary Review of Design
November 18, 2008

UCSD
HEALTH SCIENCES NEIGHBORHOOD
GRADUATE AND PROFESSIONAL HOUSING

Project Background

- 225 (2 bedroom apartment units), 450 Beds for Unmarried Graduate Students and Professionals
- Design-Build Methodology – 3 design teams participated in design “competition” based on established project program and fixed budget of \$67,100,000
- As part of “competition” the project was presented at various times to group consisting of members of the BAC, Design Review Board and UCSD staff
- Based on best value points, Webcor Builders and Valerio Train Dewalt and Associates were selected as the winning design-build team in June 2008
- 219,287 gross square feet/164,454 assignable square feet

Site Location

2004 LRDP AND 1989 UCSD MASTER PLAN

Site

Project Site

- Approximately 4.5 acres
- 25' to 30' grade change from north to south
- Located in surface parking lot P608
- Protect and preserve adjacent landscape screening

Site Photos

Site Photos

Site Photos

Health Sciences Neighborhood Planning Study

ACADEMIC MALL

Health Sciences Neighborhood Planning Study
Academic Mall Vision

UNIT DESIGN

PLAN

UNIT DESIGN

END UNIT PLAN

Virtual
Balcony

BUILDING PLANS

LEVEL 1

OUTDOOR ACCESS
BIKE ROOM
RECYCLING CENTER
SECURITY PERIMETER

BUILDING PLANS

LEVEL 2

MAIN ENTRANCE
RESIDENT SERVICES
OUTDOOR COURTYARD
SECURITY PERIMETER

BUILDING PLANS

LEVEL 3

NATURAL LIGHTING
IN CORRIDORS

BUILDING PLANS

LEVEL 4

LAUNDRY ROOM
FITNESS ROOM
VENDING AREA
VIEW OF GREEN ROOF

BUILDING PLANS

LEVEL 5

BUILDING PLANS

LEVEL 6

BUILDING PLANS

LEVEL 7

BUILDING PLANS

LEVEL 8

TOWER PLAN

56% UNITS WITH
CROSS VENTILATION

BUILDING PLANS

LEVEL 9

ACADEMIC MALL

VIEW FROM THE NORTH

ACADEMIC MALL

VIEW FROM NORTHWEST

OVERVIEW

FROM NORTHEAST

OVERVIEW

FROM SOUTHWEST

CAMPUS EDGE

VIEW FROM LA JOLLA VILLAGE DRIVE

OVERVIEW

VIEW FROM GREEN ROOF TERRACE

OVERVIEW

COURTYARD

OVERVIEW

MAIN ENTRY WALKWAY

OVERVIEW

FROM
NORTHWEST

MATERIALS

TINTED GLASS

ROOF PERFORATED METAL

CLEAR GLASS

**ALUMINUM
MULLION**

EXTERIOR ACCENT STUCCO

EXTERIOR FIELD STUCCO

UNIT DESIGN

INTERIORS

UNIT DESIGN

VENTILATION

NATURAL AND MECHANICAL

SUSTAINABILITY

- Integrated landscape design for storm water filtration and drainage
- Water efficient landscaping
- Green roofs/high albedo roof materials to diminish “heat island” effect
- Optimized energy performance systems
- Construction waste management
- Regional materials use
- Maximized natural ventilation
- Low emitting volatile organic compound materials
- Maximized use of daylighting opportunities

The following slides are not in presentation...

UCSD Health Sciences Graduate & Professional Housing			Silver = 33-38 points
Current Target Points - Silver	36		Gold = 39-51 points
Additional Target Points Needed - Gold	6 as a minimum		
Sustainable Strategy Options for Consideraton	# of LEED Points	Cost Premium	Payback Period
EA 2: On-Site Renewable Energy (2.5%)			
Opt A: 5000 sf of PV cells		\$601,020	54 yrs
Opt B: Thermal Solar (hot water) Panels	1	\$329,430	100 yrs
MR 4.2: Recycled Content (20%)	1	\$15,000	n/a
MR 5.2: Regional Materials (20%)	1	\$15,000	n/a
SS 5.1: Site Develop, Protect Habitat	1	\$25,000	n/a
SS 7.1: Heat Island Effect, Non-roof			
Opt A: White Concrete Paving		\$87,173	n/a
Opt B: Sun Shades at Parking area	1	\$64,800	n/a
SS 8: Light Pollution Reduction	1	\$30,000	n/a
Option Totals	6		

ACADEMIC MALL

NORTH

ELEVATION

MEMBERS OF THE COMMITTEE ON GROUNDS AND BUILDINGS

For the Meeting of November 18, 2008

BACKGROUND INFORMATION FOR **PRELIMINARY REVIEW OF DESIGN** HEALTH SCIENCES NEIGHBORHOOD GRADUATE & PROFESSIONAL HOUSING SAN DIEGO CAMPUS

- The Health Sciences Neighborhood Graduate & Professional Housing project will be located on approximately 4.5 acres located within the south-central portion of the UCSD main campus within the School of Medicine Neighborhood.
- The project complies with the 1989 UCSD Master Plan and the 2004 Long Range Development Plan. The design of the project is in conformance with the vision guidelines articulated in the 2000 School of Medicine (now known as Health Sciences) Neighborhood Planning Study.
- The project will be delivered utilizing the **Design/Build** construction delivery methodology. The **Design/Build** team consists of Webcor Builders, Inc (Contractor)/Valerio Dewalt Train Associates, Inc. (Architect)
- Provides 225 two-bedroom apartments which will accommodate 450 graduate students, and 1 three-bedroom staff unit.
- In addition to the housing units, the project will provide a centralized reception area, administrative offices, conference and meeting rooms, fitness and laundry areas, mail areas, maintenance and custodial spaces.
- The project design consists of a single building composed of two backwards “L” shaped wings (7 and 9 stories respectively).
- The project is proposed to be completed for fall 2011 occupancy.
- The project will achieve USGBC LEED Silver rating.
- The proposed Health Sciences Neighborhood Graduate and Professional Housing apartments project would encompass 164,454 assignable square feet (asf) and 219,287 gross square feet (ogsf) of building space.
- Total project costs are \$67,100,000 at CCCI 5555
- The construction cost is \$265.24 per ogsf.