

JOHNSON FAIN / OLIN PARTNERSHIP

Master Planning + Land Use Planning + Urban Design + Landscape Architecture

TANIGUCHI ARCHITECTS

Design Consultant + Public Outreach JOSE MARTINEZ

Public Outreach + Communication

CB RICHARD ELLIS

Financial + Economic

RISING REALTY PARTNERS

Development Advisor

URBAN DESIGN GROUP

Engineering (Infrastructure + Civil + Hydrology + Sustainability)

HVJ Geotechnical Engineer

SAM Surveying + Mapping

RJ RIVERA

Traffic Engineering

PLATEAU LAND AND WILDLIFE MANAGEMENT

Natural Sciences Advisor **DAVIS LANGDON** Cost Estimating + Sustainability

MCLEAN HOWARD

Codes + Regulations

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

JOHNSON FAIN OlinPartnership

The Team: Historically Underutilized Businesses

JOHNSON FAIN / OLIN PARTNERSHIP

TANIGUCHI ARCHITECTS

Design Consultant + Public Outreach JOSE MARTINEZ Public Outreach + Communication

URBAN DESIGN GROUP

Engineering (Infrastructure + Civil + Hydrology + Sustainability)
HVJ

Geotechnical Engineer

SAM Surveying + Mapping

RJ RIVERA

Traffic Engineering

PLATEAU LAND AND WILDLIFE MANAGEMENT

DAVIS LANGDON

MCLEAN HOWARD

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

ЈОНИЅОИ FAIN OlinPartnership

THE BOARD OF REGENTS' CHARGE TO THE BRACKENRIDGE TASK FORCE:

To find the "best and most prudent ways to utilize the asset to the maximum benefit of The University of Texas at Austin."

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

THE TEAM WILL:

LISTEN

REVIEW

ANALYZE

SYNTHESIZE

COMMUNICATE

BUILD CONSENSUS

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

The Process: Pre-existing / Ongoing Planning Efforts

REPORTS

UNIVERSITY OF TEXAS AT AUSTIN, CAMPUS MASTER PLAN (1999)
BRACKENRIDGE TRACT TASK FORCE REPORT (2007)
TOWN LAKE CORRIDOR STUDY (1985)
CENTRAL WEST AUSTIN NEIGHBORHOOD PLAN (UNDER DEVELOPMENT)
CITY OF AUSTIN BICYCLE PLAN (1996, 1998)
CITY OF AUSTIN PEDESTRIAN PLAN (1995)

RESOURCES

UNIVERSITY OF TEXAS SYSTEM BOARD OF REGENTS

UNIVERSITY OF TEXAS AT AUSTIN DEPARTMENT HEADS, FACULTY, STAFF, STUDENTS

CITY OF AUSTIN PARKS AND RECREATION

CITY OF AUSTIN PLANNING COMMISSION

AUSTIN CITY COUNCIL

CITY OF AUSTIN PUBLIC WORKS

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

JOHNSON FAIN OlinPartnership

The Process: Information Gathering

PHYSICAL

CONTEXTUAL

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

The Process: Communication with the University

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

JOHNSON FAIN OlinPartnership

The Process: Community Collaboration and Information Sharing

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

SUSTAINABLE BALANCE

- Academically Sustainable
- Economically Sustainable
- Socially Sustainable
- Environmentally Sustainable

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

JOHNSON FAIN OlinPartnership

NINE UNIVERSITIES

SIX HEALTH INSTITUTIONS

UNLIMITED POSSIBILITIES

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT

HOOK 'EM HORNS

UNIVERSITY OF TEXAS BRACKENRIDGE TRACT