FUNCTIONAL USAGE DEFINITIONS
Instruction (INST): Space devoted to teaching, training, course curriculum development and academic advising activities. Also included in this category is all space devoted to sponsored instruction and training activities established by grant, contract or co-operative agreements. This should include teaching and training activities, whether offered for credit, certification, or on a non-credit basis, and whether they are offered through regular academic departments, separate divisions (summer school), or an extension division. Includes classrooms, classroom labs, instructional computer labs, instructional service rooms, and faculty and teaching assistant offices used for instructional activities.
Organized Research (OR): Space devoted to all research and development activities, which are sponsored by Federal and Non-Federal (state, local, government or private sector) agencies and organizations,(includes HFF grants) which are separately budgeted and accounted for. This includes space used to administer research grants and to prepare progress reports for current awards; faculty and research assistant offices used for research activities; space used for training individuals in research techniques, commonly called research training, where such activities use the same facilities as other research and development activities, and sponsored clinical drug research. If there are post-doctoral or graduate students utilizing the facility, the use cannot be labeled as 100% research, but must also include some instructional use. With regards to Animal space the federal policy states that the following types of rooms CAN BE INCLUDED as organized research: Procedure rooms, Operating and recovery rooms, Isolation rooms, Quarantine rooms directly related to research protocols and Rooms that house animals involved in research that are not generally removed from the facility for conducting research.
All other space associated with the animal facility should be treated as service center space, (included in Other Institutional Activities). Examples are: Cage-washing rooms, Animal holding rooms for animals that are removed to conduct the research, Feed storage, and Bedding storage

Individual/Department Research (IDR): Research activities financed by the general operating funds and/or other funds such as gifts or endowments, which are not separately budgeted and accounted for under an internal application of institutional funds. These funds are discretionary in nature and no financial reporting process is required.

Other Sponsored Activities (OSA): Programs and projects sponsored by Federal and non-Federal agencies and organizations, which involve other than instruction and project/grant research. Includes sponsored non-credit community education, sponsored community service programs, sponsored health service projects.

Patient Care/Clinical Activities (PC/CA): Hospital and health clinic activities providing services to instructional, research and service programs. Includes University clinics. Excludes Student Health Services.

Sponsored Projects Admin(SPA): Percentage of square footage assigned to this category should include space sued by a separate organization established primarily for the administration of sponsored projects including Federal and non-Federal sponsored projects, contracts, and cooperative agreements, and for the publishing of research and other reports. Includes the Office of Grants Administration.

General Admin (GA): General executive and general administrative activities which do not relate solely to any major function of the University. Includes President’s office, offices for University-wide financial management, business offices, personnel management, General Counsel, and budget/planning offices.
Department Admin (DA): Administrative and supporting services that benefit common or joint departmental activities or objectives in academic dean’s offices, academic departments and divisions, and organized research and study centers. Includes departmental libraries not part of the University system, departmental conference rooms (unless specifically used to discuss research), departmental academic counseling and advising.
Community Relations (CR): Activities maintaining relationships with the general community. Includes University Relations, external relations, Alumni offices, and fund raising/development activities.

Library (LIB): The function “Library” is to be used only where space directly supports the operation of a catalogued collection, i.e., organized under and reporting to the Dean of Libraries. Library areas under academic units are to be identified as Departmental Administration.

Student Services (SS): Administration of student affairs and services to students. Includes deans of students, admissions, registrar, counseling and placement services, student advisers, student health, commencements, student organizations and their events, financial aid.

Other Institutional Activities (OIA): Areas used for activities not related to any of the above activities. Activities may be owned or controlled by the institution but are independent of the University’s mission, or may be controlled or operated by outside agencies but are hosed or otherwise supported by the University. Includes bookstores, printing and graphics services, child care centers, telecommunication centers, intercollegiate athletics, mail services faculty and student housing, dining halls, and student unions.

Facilities Management (FA): Activities providing services related to campus facilities and grounds. Includes Office of Facilities Management, plant services, master planning, storage, janitorial space, mechanical equipment rooms.

Building Services (BS): Space such as corridors, vestibules, lobbies, stairways, elevators, loading docks, public restrooms.

Vacant (VAC): Space that was not in use during the time period this survey covers.

