To:

Alexander Gonzalez, President

Bruce Bikle, Chair, Faculty Senate

Jeffrey D Mason, Dean, College of Arts and Letters


Joseph Sheley, Provost and Vice President of Academic Affairs

Mike Lee, Associate Vice President and Dean of Academic Programs

From: 

Art Department Faculty

Date: 

May 2, 2008

Re: 

Art Department’s Art Sculpture Lab (ASL)
ART SCULPTURE LAB, ART DEPARTMENT:

Following is a brief history of the ASL facility describing its use, academic needs, priorities, and its purpose in providing excellence in teaching within a safe environment.

The outline also covers unexpected and often unannounced space appropriations that have occurred over time, most recently in Summer 2007, and Spring 2008.

This document cites facts of the building’s history and places it and the Art Department in the context of the University’s overall mission and its much publicized initiative: “Destination 2010.”

Finally, a resolution is proposed to correct what the Art Department can only interpret as targeted neglect compounded by the illegitimate appropriation of dedicated and essential Art Department space.

ASL USE, HISTORY & FACTS:

ASL is the primary building where all levels of painting, drawing, sculpture, clay, and installation courses are taught. It also houses the graduate program and the graduate student studios, as well as two faculty offices. 

This building (leaving aside the department as a whole) has been traditionally underserved with regard to upgrades and structural maintenance. For example, while the building serves up to 180 students during the teaching day, only one distressed toilet is allotted to the women who work in the space. The men’s room, equally distressed has one urinal and one toilet. The only building on campus that has no landscaping, ASL—a corrugated steel structure surrounded on all sides by asphalt—is cooled only by spotty and inefficient swamp coolers. Its deficiencies are numerous and need not be elaborated further here.

Students working in the facility need access to appropriate parking in front of the building so that they may transport, portfolios and awkward and heavy materials back and forth from home. The ASL facility does not have sufficient space to provide workspaces or adequate storage for students. Students are required to breakdown their working stations at the end of each class session and transport materials away from the facility by car.

Minor Capital Outlay Grants have been written and approved to improve the ASL facility. And while the department has been on the top of the priority list for improvements, no changes have occurred and scant projects have been undertaken.

ASL INCURSION OVERVIEW:

Prior to 2002: the University appropriated a large part of the ASL grounds for the U.S. Geological Society without consent of the Art Department. This space is now dedicated to boat and large vehicle storage—pushed directly against the ASL facility. Due to this space appropriation, the department lost a vital part of its grounds surrounding the structure. This outdoor space was used for teaching and students’ large-scale outdoor works. An alternative space to compensate for the loss of this square footage has never been offered by the University.

Summer 2007: A large section of student parking directly in front of ASL was taken by the University for the Nursing Department. This resulted in a modular structure being erected directly in front of ASL. Several student parking spaces were lost in the acquisition.

Monday, April 28, 2008: A large section of the ASL front parking lot was fenced off with no warning to the students or faculty.

Tuesday, April 30, 2008: The above fenced off area was pushed out further into the ASL lot resulting in a further upset of parking and access to the facility.

After the encroachment was brought to the attention of the faculty, Art Department Chair, Dan Frye, researched the issue and found that a plan had been set in place to fast-track the overtaking of the ASL entry area and essential student parking for the placement of a Public Safety modular structure and a 20’ X 60’ restroom facility to be contained behind a fenced-in area. Additionally, the stealth building project includes a bus & boat depot—named a “shuttle lot” in the site plan—with access and parking for five 18’ vans; six 32’ buses; four 40’ buses; a wash trailer; a boat compound, several storage facilities, and two large scale entry/exit gates that abut ASL providing bus/boat/van access via the ASL building entrance.

RESULT:

In addition to creating undue stress on an already marginal facility the above facts go against the university’s “Destination 2010” program that states the following top priority:

· Improve science and fine arts facilities as rapidly as possible.

Further “Destination 2010” states:

“Sacramento State will be a welcoming campus for visitors as well as for students, faculty and staff. Developing beautiful and inviting grounds and facilities

Our campus will become "a place to visit." Sacramento State has long been known for its beauty, especially for its trees and attractive grounds. We are committed to making the campus even more visible and attractive. Access will become easier. The campus itself will be easier to navigate by car or on foot.”

In addition to California State University, Sacramento’s “Destination 2010” program, the administration publishes the following mission:

“…we strive to create a pluralistic community in which members participate collaboratively in all aspects of university life.

At California State University, Sacramento, we are constantly striving to create a sense of unity among faculty, staff, administrators, students, alumni, and community members.”

It is apparent that the current forays into the ASL facility show a disregard for students and faculty. In addition the encroachment baldly undermines both the mission of the university and its often-cited “Destination 2010.”

RESOLUTION:

The faculty in the Art Department recommends that the proposed project in front of the ASL facility be immediately halted until an impact-analysis has been undertaken with regard to the students, faculty, and the wider community of ASL users. This investigation should begin with the following:

· Student and faculty safety at ASL

· General pedestrian and vehicle traffic study

· Analysis of ordinary traffic versus bus and boat trailer traffic

· Student parking for the facility

· Bus and modular sprawl in close proximity to an academic building

· Lack of landscaping and care for the community using the ASL facility

· Noise intrusion from the proposed active “bus depot”

· Impact of space encroachments that go against the policy and mission of the university

· Impact on the livelihood of ASL

· Air quality impact of bus depot on students and faculty in a facility where studios are dependent on fresh air ventilation

· Impact on the ASI Child Care Center and Nursing modular

Further, the Art Department recommends that a calculation be undertaken of the square footage that has been acquired in recent years by the university from the ASL facility. Additionally, it is recommended that students and faculty be consulted as to how the university can immediately restore the space and fast-track ASL for immediate attention and improvement. Finally, ASL stands for Art Sculpture Lab not Acquired Storage Location.

