

RESOLUTION

WHEREAS it is important that attention be paid to the quality of the non-academic campus environment provided at the University at Albany, including the provision of high-quality space and facilities for healthy recreation and social interaction, and

WHEREAS the existing Campus Center and the SEFCU Arena, PE Building, Bubble, outdoor playing fields, and the perimeter path are inadequate to meet the social and recreational needs of our large student population,

THEREFORE, BE IT RESOLVED that the kinds of recreational facilities and programs provided not only meet the needs of students involved in varsity athletics, but also provide means for the majority of our students to socialize and engage in meaningful and wholesome recreational activities with all members of the campus community, and

THEREFORE, BE IT RESOLVED that enhancement of existing recreational facilities and greater access to these facilities by the campus community be made a high and immediate priority, and

THEREFORE BE IT RESOLVED that financing and suitable locations for additional facilities be identified and incorporated into the campus master plan, so that progress can be made toward bringing them to our campus, and

THEREFORE BE IT RESOLVED that the Chair of the University Senate present this to the Officer-in-Charge and University Council for action at the first opportunity.