014000S04 Quality Requirements Guidelines for Rehabilitation

REHABILITATION IS DEFINED AS the act or process of making possible a compatible use for a facility through repair, alterations, and additions while preserving those portions or features which convey its historical, cultural, or architectural values. The guidelines are to be applied to all interior work as well as exterior work.
1. A facility will be used as it was historically or be given a new use that requires minimal change to its distinctive materials, features, spaces, and spatial relationships.

2. The historic character of a facility will be retained and preserved. The removal of distinctive materials or alteration of features, spaces, and spatial relationships that characterize a facility will be avoided.

3. Each facility will be recognized as a physical record of its time, place, and use. Changes that create a false sense of historical development, such as adding conjectural features or elements from other historic properties, will not be undertaken.

4. Changes to a facility that have acquired historic significance in their own right will be retained and preserved.

5. Distinctive materials, features, finishes, and construction techniques or examples of craftsmanship that characterize a facility will be preserved.

6. Deteriorated historic features will be repaired rather than replaced. Where the severity of deterioration requires replacement of a distinctive feature, the new feature will match the old in design, color, texture, and, where possible, materials. Replacement of missing features will be substantiated by documentary and physical evidence.

7. Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.

8. New additions, exterior alterations, or related new construction will not destroy historic materials, features, and spatial relationships that characterize the facility. The new work will be differentiated from the old and will be compatible with the historic materials, features, size, scale and proportion, and massing to protect the integrity of the facility and its environment.

9. New additions and adjacent or related new construction will be undertaken in such a manner that, if removed in the future, the essential form and integrity of the historic facility and its environment would be unimpaired.

REHABILITATION AS A TREATMENT. When repair and replacement of deteriorated features are necessary; when alterations or additions to the facility are planned for a new or continued use; and when its depiction at a particular period of time is not appropriate, rehabilitation will be the minimally accepted treatment. Preservation and construction may also be considered if appropriate conditions exist.

Rehabilitation Guidelines Facilities List:

01.
0315
206 East Maxwell Street

02.
0432
226 East Maxwell Street

03.
0314
252 East Maxwell Street

04.
0032
Administration Building

05.
0029
Alumni Gym

06.
0028
Barker Hall

07.
0343
Bingham Davis House

08.
0059
Bowman Hall

09.
0058
Bradley Hall

10.
0056
Breckinridge Hall

11.
0047
Clarence Wentworth Mathews Building

12.
0094
Cooper House

13.
0050
Erikson Hall

14.
0033
Ezra Gillis Building

15.
0031
Frazee Hall

16.
0054
Funkhouser Building

17.
0010
Hamilton House

18.
0044
Kastle Hall

19.
0039
King Library

20.
0057
Kinkead Hall

21.
0024
Lafferty Hall

22.
0345
Max Kade German House

23.
0040
Maxwell Place

24.
0045
McVey Hall

25.
0019
Memorial Coliseum

26.
0049
Memorial Hall

27.
0035
Miller Hall

28.
0038
Mining Laboratory

29.
0009
Patterson Hall

30.
0041
Pence Hall

31.
0344
Ray F. Betts House

32.
0064
Scovell Hall

33.
0030
Student Center

34.
0001
Taylor Education Building

35.
0070
Wenner Gren Research Lab

014000S04 Quality Requirements Guidelines for Rehabilitation
Page 2 of 2

Dated: 12/2015
Applies to: All Projects
University of Kentucky

