
BABSON COLLEGE
CAMPUS MASTER PLAN

MAY 18, 2011 ACCP MEETING

PROJECT SCHEDULE

MASTER PLAN PRINCIPLES

MASTER PLAN PRINCIPLES

1. Design solutions should be **realistic, flexible, and reflect the spirit of Babson College**
2. Effort should be made to ensure **transparent communication** and to solicit broad-based input from various constituencies
3. The master plan should maintain a programmatic and **data driven approach**
4. Space needs should be addressed **efficiently, creatively, and flexibly**
5. The master plan should **define a visual aesthetic** for Babson that:
 - Is **functional**
 - Maintains the **beauty** of the campus
 - Creates a unified and **integrated campus environment**
 - Promotes a **pedestrian-oriented experience**
6. **Sustainability** should be integrated throughout all planning efforts and support the goals of the Carbon Action Plan
7. Technology needs to be incorporated in planning and design solutions to **facilitate connectivity** and support Babson's pedagogy

RECURRENT THEMES

28 CAMPUS GROUPS

Finance and Administration	Babson Alumni and Friends Network
Graduate School	Development
Executive Education	Marketing
Babson Global	Registrar
Provost's Office	Events Scheduling
Dean of the Undergraduate School	Admissions
Student Affairs	Institutional Research
Athletics and Recreation	Academic Services
Campus Life	The Lewis Institute
Residential Life	Technology
Center for Career Development	Facilities
Blank Center for Entrepreneurship	Sustainability Representatives
Dean of Faculty	Public Safety, Parking, and Transportation
Access Services / Library	Deans and Division Chairs

ENROLLMENT AND GROWTH

Will have **grown 22 percent** within same facilities

Graduate growth **capped by space**

Minimal staff growth

UNIQUE PEDAGOGY

Liberal arts **integration**

First year intensity

OFFICE SPACE

Policy impact

Appetite for **experimenting**

STUDENT EXPERIENCE

'High touch'

'Unplug' and reflect

RESIDENTIAL LIFE

Bursting at the seams

Faculty housing

COLLEGE OPINIONS ON INSTRUCTIONAL SPACE

Intentional restriction on section size

Summer use

QUALITY OF SPACE

High quality teaching space

How little space reflects culture

LEARNING ENVIRONMENTS

LEARNING ENVIRONMENTS

“Students don’t spend their whole lives in the classrooms... **They come here for the experience.**”

Raghu Tadepalli,
Dean, Olin Graduate School of Business

UNDERGRADUATE

Current

Freshman Year Signature Experience

- Starting a business from day 1 in teams with advisors
- Emphasis on face-to-face, cohort building and bonding
- Business + liberal arts + electives
- “Trains that all leave at the same time”

Integrated Curriculum

- Entrepreneurial thought and action; Curricular + co-curricular; hands-on; service learning
- From 3 to 2 semester sequence, greater incentive for study abroad, potential credit transfer

Future

- Maintain slow growth, intimate, campus community feel
- Maintain edge among leading competitors
- Meet increasing demand for Social Entrepreneurship
- Make even greater traction on co-curricular experiences

GRADUATE

Current

- Top ranked for niche market—**entrepreneurship**
- **50 percent international** across 40 countries with required study abroad experience among domestics
- Program variety and convenience:
 - 2 Year MBA
 - 1 Year MBA
 - Part-Time Evening MBA
 - “Fast Track” with satellite space, room for growth among non-space requiring programs

Future

- Continue to **attract top quality students and faculty** with distinct entrepreneurship focus from competitive institutions
- Stay **ahead of the curve** (e.g. HBS upcoming Social Innovation Lab)

EXECUTIVE EDUCATION

Current

- Customized corporate executive training
- Non-degree
- Living laboratory
- Projects are the “glue” that hold cohorts together in between the face-to-face gatherings
- Faculty mentors

Future

- Expand virtual initiatives to connect with global clients, link classrooms via “tele-presence,” and project teamwork

OLIN – WELLESLEY PARTNERSHIP

Current

- Calibrated academic calendars
- Reciprocal faculty dining privileges
- Shared arts and athletics facilities
- Early joint programming initiatives—sustainability certificate, conferences

Future

- Increase academic opportunities for **cross-disciplinary** overlap (e.g. consolidated liberal arts library collection)
- Explore opportunities for **shared space**, joint research, campus groups, dual degrees, study abroad, etc.

BABSON GLOBAL

Current

- Educating the educators—Training international educators to teach entrepreneurship (GCCE)
- Babson Entrepreneurship Ecosystem Project (BEEP)—Working across government, higher education, and private sector to foster entrepreneurial climates
- Build, Operate, Transfer and Sustain (BOTS)—global custom curriculum design and faculty development, consulting, (e.g. Abu Dhabi School of Management)
- 10,000 Small Businesses

Future

- More **international visitors** on campus to shadow faculty and students
- R & D **global curriculum** development studio, increased hybrid and blended program development
- **Idea exchange** summits for member schools

LEARNING ENVIRONMENTS

“Innovation doesn’t come from innovation. **It comes from interaction.**”

Cheryl Kiser,
Executive Director, Babson Social Innovation Lab

INTERDISCIPLINARY LEARNING

MIT Stata Center

HYBRID SPACES

The Forum, KSG, Harvard University

HYBRID SPACES

d-school, Stanford University

HYBRID SPACES

d-school, Stanford University

HYBRID SPACES

Tumblr Offices, VA

PEER LEARNING

UOIT / Durham College, Ontario

Clayton State University

HANDS-ON LEARNING

Paul G. Allen Center, University of Washington

HANDS-ON LEARNING

MIT

INFORMAL LEARNING

MIT

Ohio State University

OUTDOOR LEARNING

St. Edwards University

LIVING LEARNING

Bates College

CAMPUS FORM

EVOLUTION OF THE CAMPUS 1919 – 1922

How has the **evolution of the campus** impacted Babson's current campus form?
How will its unique history **shape the future?**

EVOLUTION OF THE CAMPUS 1919 – 1922

EVOLUTION OF THE CAMPUS 1923 – 1944

EVOLUTION OF THE CAMPUS 1923 – 1944

EVOLUTION OF THE CAMPUS 1945 – 1977

EVOLUTION OF THE CAMPUS 1945 – 1977

EVOLUTION OF THE CAMPUS 1978 – 1999

EVOLUTION OF THE CAMPUS 1978 – 1999

EVOLUTION OF THE CAMPUS 2000+

CAMPUS COMPOSITION

Did we get it right? Do we understand the **campus composition**?

CAMPUS COMPOSITION

Did we get it right? Do we understand the **campus composition**?

CAMPUS INTERPRETATION

Do we have the right understanding of **how the campus operates**?

CAMPUS INTERPRETATION

Do we have the right understanding of **how the campus operates?**

CAMPUS INTERPRETATION

Do we have the right understanding of **how the campus operates?**

CAMPUS INTERPRETATION

Do we have the right understanding of **how the campus operates?**

FIRST IMPRESSION

What qualities **shape the arrival sequence?**

SENSE OF COMMUNITY

How do we create a sense of community between the various student populations?

SENSE OF COMMUNITY

How do we create a sense of community between the various student populations?

COLLISION SPACES

What is the appetite for informal spaces that promote spontaneous interaction?

